KENTUCKY ACADEMIC STANDARDS # **SCIENCE** #### **Education Goals** These capacity and goal statements of the Kentucky Education Reform Act of 1990, as found in Kentucky Revised Statute (KRS) 158.645 and KRS 158.6451, are the basis for instructional programs in Kentucky public schools. All students shall have the opportunity to acquire the following capacities and learning goals: - Communication skills necessary to function in a complex and changing civilization - Knowledge to make economic, social and political choices - Understanding of governmental processes as they affect the community, the state and the nation - Sufficient self-knowledge and knowledge of their mental health and physical wellness - Sufficient grounding in the arts to enable each student to appreciate their cultural and historical heritage - Sufficient preparation to choose and pursue their life's work intelligently - Skills to enable students to compete favorably with students in other states and other parts of the world #### Furthermore, schools shall - expect a high level of achievement from all students. - develop their students' abilities to: - use basic communication and mathematics skills for purposes and situations they - will encounter throughout their lives - o apply core concepts and principles from mathematics, science, arts and humanities, - o social studies, English/language arts, health, mathematics, practical living, including, - o physical education, to situations they will encounter throughout their lives - become self-sufficient individuals - o become responsible members of a family, work group or community as well as an - o effective participant in community service - o think and solve problems in school situations and in a variety of situations they will - o encounter in life - o connect and integrate experiences and new knowledge from all subject matter fields - with what students have previously learned and build on past learning experiences to - o acquire new information through various media sources - increase student attendance rates - reduce dropout and retention rates - reduce physical and mental health barriers to learning - be measured on the proportion of students who make a successful transition to work, postsecondary education and the military #### Legal Base The following Kentucky Revised Statutes (KRS) and Kentucky Administrative Regulations (KAR) provide a legal base for this publication: # KRS 156:160 Promulgation of administrative regulations by the Kentucky Board of Education With the advice of the Local Superintendents Advisory Council, the Kentucky Board of Education shall promulgate administrative regulations establishing standards that public school districts shall meet in student, program, service and operational performance. These regulations shall comply with the expected outcomes for students and schools set forth in KRS 158:6451. Administrative regulations shall be promulgated for: - Courses of study for the different grades and kinds of common schools; and - The minimum requirements for high school graduation. #### 704 KAR 3:305 Minimum high school graduation requirements This administrative regulation establishes the minimum high school graduation requirements necessary for entitlement to a public high school diploma, including the requirements for the graduating class of 2012. #### 704 KAR 3:303 Required Kentucky Academic Standards This administrative regulation adopts into law the *Kentucky Academic Standards February* 2010. # PRIMARY SCIENCE #### Kentucky Department of Education The Kentucky Academic Standards for Science are written as a set of performance expectations that are assessable statements of what students should know and be able to do. An underlying assumption of these standards is that all students should be held accountable for demonstrating their achievement of all performance expectations. A coherent and complete view of what students should be able to do comes when the performance expectations are viewed in tandem with the contents of the foundation boxes that lie just below the performance expectations. These three boxes include the practices, core disciplinary ideas, and crosscutting concepts, derived from the National Research Council's *Framework for K12 Science Education* that were used to construct this set of performance expectations. **Science and Engineering Practices.** The blue box on the left includes just the science and engineering practices used to construct the performance expectations in the box above. These statements are derived from and grouped by the eight categories detailed in the *Framework* to further explain the science and engineering practices important to emphasize in each grade band. Most sets of performance expectations emphasize only a few of the practice categories; however, all practices are emphasized within a grade band. **Disciplinary Core Ideas (DCIs).** The orange box in the middle includes statements that are taken from the *Framework* about the most essential ideas in the major science disciplines that all students should understand during 13 years of school. Including these detailed statements was very helpful to the writing team as they analyzed and "unpacked" the disciplinary core ideas and sub-ideas to reach a level that is helpful in describing what each student should understand about each sub-idea at the end of grades 2, 5, 8, and 12. Although they appear in paragraph form in the *Framework*, here they are bulleted to be certain that each statement is distinct. **Crosscutting Concepts.** The green box on the right includes statements derived from the *Framework's* list of crosscutting concepts, which apply to one or more of the performance expectations in the box above. Most sets of performance expectations limit the number of crosscutting concepts so as focus on those that are readily apparent when considering the DCIs; however, all are emphasized within a grade band. Aspects of the Nature of Science relevant to the standard are also listed in this box, as are the interdependence of science and engineering, and the influence of engineering, technology, and science on society and the natural world. #### **Connection Boxes** Three Connection Boxes, below the Foundation Boxes, are designed to support a coherent vision of the standards by showing how the performance expectations in each standard connect to other performance expectations in science, as well as to the KAS standards in Mathematics and English/Language Arts. The three boxes include: - Connections to other DCIs in this grade level or band. This box contains the names of science topics in other disciplines that have related disciplinary core ideas at the same grade level. For example, both Physical Science and Life Science performance expectations contain core ideas related to Photosynthesis, and could be taught in relation to one another. - Articulation of DCIs across grade levels. This box contains the names of other science topics that either 1) provide a foundation for student understanding of the core ideas in this set of performance expectations (usually at prior grade levels) or 2) build on the foundation provided by the core ideas in this set of performance expectations (usually at subsequent grade levels). #### Kentucky Department of Education | • | Connections to the Kentucky Academic Standards in mathematics and English/Language Arts. This | |---|--| | | box contains the coding and names of pre-requisite or co-requisite Kentucky Academic Standards in | | | English Language Arts & and Literacy and Mathematics that align to the performance expectations. An | | | effort has been made to ensure that the mathematical skills that students need for science were taught | | | in a previous year where possible. | #### K. Forces and Interactions: Pushes and Pulls #### K. Forces and Interactions: Pushes and Pulls Students who demonstrate understanding can: K-PS2-1. Plan and conduct an investigation to compare the effects of different strengths or different directions of pushes and pulls on the motion of an object. [Clarification Statement: Examples of pushes or pulls could include a string attached to an object being pulled, a person pushing an object, a person stopping a rolling ball, and two objects colliding and pushing each other.] [Assessment Boundary: Assessment is limited to different relative strengths or different directions, but not both at the time. Assessment does not include non-contact pushes or pulls such as those produced by magnets.] K-PS2-2. Analyze data to determine if a design solution works as intended to change the speed or direction of an object with a push or a pull.* [Clarification Statement: Examples of problems requiring a solution could include having a marble or other object move a certain distance, follow a particular path, and knock down other objects. Examples of solutions could include tools such as a ramp to increase the speed of the object and a structure that would cause an object such as a marble or ball to turn.] [Assessment Boundary: Assessment does not include friction as a mechanism for change in speed.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices **Disciplinary Core Ideas Crosscutting Concepts Planning and Carrying Out Investigations** PS2.A: Forces and Motion Cause and Effect Planning and carrying out investigations to answer Pushes and pulls can have different strengths · Simple tests can be designed to questions or test solutions to problems in K-2 builds on and directions. (KPS2-1),(K-PS2-2) gather evidence to support or prior experiences and progresses to simple • Pushing or pulling on an object can change the refute student ideas about investigations, based on fair tests, which
provide data to causes. (K-PS2-1),(K-PS2-2) speed or direction of its motion and can start or support explanations or design solutions. stop it. (K-PS2-1),(K-PS2-2) • With guidance, plan and conduct an investigation **PS2.B: Types of Interactions** in collaboration with peers. (K-PS2-1) • When objects touch or collide, they push on one **Analyzing and Interpreting Data** another and can change motion. (K-PS2-1) Analyzing data in K-2 builds on prior experiences and PS3.C: Relationship Between Energy and Forces progresses to collecting, recording, and sharing A bigger push or pull makes things speed up or observations. slow down more quickly. (secondary to K-PS2-1) Analyze data from tests of an object or tool to **ETS1.A: Defining Engineering Problems** determine if it works as intended. (K-PS2-2) A situation that people want to change or create can be approached as a problem to be solved **Connections to Nature of Science** through engineering. Such problems may have many acceptable solutions. (secondary to KPS2-Scientific Investigations Use a Variety of Methods Scientists use different ways to study the world. (K-PS2-1) Connections to other DCIs in kindergarten: K.ETS1.A (K-PS2-2); K.ETS1.B (K-PS2-2) Articulation of DCIs across grade-levels: 2.ETS1.B (K-PS2-2); 3.PS2.A (K-PS2-1), (K-PS2-2); 3.PS2.B (K-PS2-1); 4.PS3.A (K-PS2-1); 4.ETS1.A (K-PS2-2) Kentucky Academic Standards Connections: ELA/Literacy - RI.K.1 With prompting and support, ask and answer questions about key details in a text. (K-PS2-2) W.K.7 Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them). (K-PS2-1) SL.K.3 Ask and answer questions in order to seek help, get information, or clarify something that is not understood. (K-PS2-2) Mathematics – MP.2 Reason abstractly and quantitatively. (K-PS2-1) K.MD.A.1 Describe measurable attributes of objects, such as length or weight. Describe several measurable attributes of a single object. (K-PS2-1) K.MD.A.2 Directly compare two objects with a measurable attribute in common, to see which object has "more of"/"less of" the attribute, and describe the difference. (K-PS2-1) #### K. Interdependent Relationships in Ecosystems: Animals, Plants, and Their Environment #### K. Interdependent Relationships in Ecosystems: Animals, Plants, and Their Environment Students who demonstrate understanding can: K-LS1-1. Use observations to describe patterns of what plants and animals (including humans) need to survive. [Clarification Statement: Examples of patterns could include that animals need to take in food but plants do not; the different kinds of food needed by different types of animals; the requirement of plants to have light; and that all living things need water.] K-ESS2-2. Construct an argument supported by evidence for how plants and animals (including humans) can change the environment to meet their needs. [Clarification Statement: Examples of plants and animals changing their environment could include a squirrel digs in the ground to hide its food and tree roots can break concrete.] K-ESS3-1. Use a model to represent the relationship between the needs of different plants or animals (including humans) and the places they live. [Clarification Statement: Examples of relationships could include that deer eat buds and leaves, therefore, they usually live in forested areas, and grasses need sunlight so they often grow in meadows. Plants, animals, and their surroundings make up a system.] K-ESS3-3. Communicate solutions that will reduce the impact of humans on the land, water, air, and/or other living things in the local environment.* [Clarification Statement: Examples of human impact on the land could include cutting trees to produce paper and using resources to produce bottles. Examples of solutions could include reusing paper and recycling cans and bottles.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices** #### Developing and Using Models Modeling in K–2 builds on prior experiences and progresses to include using and developing models (i.e., diagram, drawing, physical replica, diorama, dramatization, or storyboard) that represent concrete events or design solutions. Use a model to represent relationships in the natural world. (K-ESS3-1) #### **Analyzing and Interpreting Data** Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. - Use observations (firsthand or from media) to describe - patterns in the natural world in order to answer scientific questions. (K-LS1-1) #### **Engaging in Argument from Evidence** Engaging in argument from evidence in K–2 builds on prior experiences and progresses to comparing ideas and representations about the natural and designed world(s). Construct an argument with evidence to support a claim. (K-ESS2-2) Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in K–2 builds on prior experiences and uses observations and texts to communicate new information. Communicate solutions with others in oral and/or written forms using models and/or drawings that provide detail about scientific ideas. (K-ESS3-3) #### Connections to Nature of Science #### Scientific Knowledge is Based on Empirical Evidence Scientists look for patterns and order when making observations about the world. (K-LS1-1) #### Disciplinary Core Ideas # LS1.C: Organization for Matter and Energy Flow in Organisms All animals need food in order to live and grow. They obtain their food from plants or from other animals. Plants need water and light to live and grow. (K-LS1-1) #### ESS2.E: Biogeology Plants and animals can change their environment. (K-ESS2-2) #### ESS3.A: Natural Resources Living things need water, air, and resources from the land, and they live in places that have the things they need. Humans use natural resources for everything they do. (K-ESS3-1) #### ESS3.C: Human Impacts on Earth Systems Things that people do to live comfortably can affect the world around them. But they can make choices that reduce their impacts on the land, water, air, and other living things. (1,500,00), (1,500,00) (secondary to K-ESS2-2),(K-ESS3-3) #### **ETS1.B: Developing Possible Solutions** Designs can be conveyed through sketches, drawings, or physical models. These representations are useful in communicating ideas for a problem's solutions to other people. (secondary to K-ESS3-3) #### **Crosscutting Concepts** Patterns in the natural and human designed world can be observed and used as evidence. (K-LS1-1) #### Cause and Effect Events have causes that generate observable patterns. (K-ESS3-3) #### Systems and System Models Systems in the natural and designed world have parts that work together. (K-ESS2-2),(K-ESS3-1) Connections to other DCIs in kindergarten: K.ETS1.A (K-ESS3-3) Articulation of DCIs across grade-levels: 1.LS1.A (K-LS1-1),(K-ESS3-1); 2.LS2.A (K-LS1-1); 2.ETS1.B (K-ESS3-3); 3.LS2.C (K-LS1-1); 3.LS4.B (K-LS1-1); 4.ESS2.E (K-ESS2-2); 4.ESS3.A (K-ESS3-3); 5.LS1.C (K-LS1-1); 5.LS2.A (K-LS1-1),(K-ESS3-1); 5.ESS2.A (K-ESS2-2),(K-ESS3-1); 5.ESS3.C (K-ESS3-3) Kentucky Academic Standards Connections: ELA/Literacy – RI.K.1 With prompting and support, ask and answer questions about key details in a text. (K-ESS2-2) W.K.1 Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book. (K-ESS2-2) Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic. (K-ESS2-2),(K-ESS3-3) Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them). (K-LS1-1) Add drawings or other visual displays to descriptions as desired to provide additional detail. (K-ESS3-1) SL.K.5 Mathematics – W.K.2 W.K.7 MP.2 Reason abstractly and quantitatively. (K-ESS3-1) MP.4 Model with mathematics. (K-ESS3-1) **K.CC** Counting and Cardinality (K-ESS3-1) K.MD.A.2 Directly compare two objects with a measurable attribute in common, to see which object has "more of"/"less of" the attribute, and describe the difference. (K-LS1-1) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### K. Weather and Climate #### K. Weather and Climate Students who demonstrate understanding can: K-PS3-1. Make observations to determine the effect of sunlight on Earth's surface. [Clarification Statement: Examples of Earth's surface could include sand, soil, rocks, and water] [Assessment Boundary: Assessment of temperature is limited to relative measures such as warmer/cooler.] K-PS3-2. Use tools and materials to design and build a structure that will reduce the warming effect of sunlight on an area.* [Clarification Statement: Examples of structures could include umbrellas, canopies, and tents that minimize the warming effect of the sun.] K-ESS2-1. Use and share observations of local weather conditions to describe patterns over time. [Clarification Statement: of qualitative observations could include descriptions of the weather (such as sunny, cloudy, rainy, and warm); examples of quantitative observations could Examples include numbers of sunny, windy, and rainy days in a month. Examples of patterns could include that it is usually cooler in the morning
than in the afternoon and the number of sunny days versus cloudy days in different months.] [Assessment Boundary: Assessment of quantitative observations limited to whole numbers and relative measures such as warmer/cooler.] K-ESS3-2. Ask questions to obtain information about the purpose of weather forecasting to prepare for, and respond to, severe weather.* [Clarification Statement: Emphasis is on local forms of severe weather.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices #### Asking Questions and Defining Problems Asking questions and defining problems in grades K-2 builds on prior experiences and progresses to simple descriptive questions that can be tested. Ask questions based on observations to find more information about the designed world. (K-ESS3-2) #### **Planning and Carrying Out Investigations** Planning and carrying out investigations to answer questions or test solutions to problems in K-2 builds on prior experiences and progresses to simple investigations, based on fair tests, which provide data to support explanations or design solutions. Make observations (firsthand or from media) to collect data that can be used to make comparisons. (K-PS3-1) #### Analyzing and Interpreting Data Analyzing data in K-2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Use observations (firsthand or from media) to describe patterns in the natural world in order to answer scientific questions. (K-ESS2-1) #### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in K-2 builds on prior experiences and progresses to the use of evidence and ideas in constructing evidence-based accounts of natural phenomena and designing solutions. Use tools and materials provided to design and build a device that solves a specific problem or a solution to a specific problem. (K-PS3-2) #### Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in K-2 builds on prior experiences and uses observations and texts to communicate new information. Read grade-appropriate texts and/or use media to obtain scientific information to describe patterns in the natural world. (K-ESS3-2) #### Connections to Nature of Science #### Scientific Investigations Use a Variety of Methods • Scientists use different ways to study the world. (K-PS3-1) #### Science Knowledge is Based on Empirical Evidence Scientists look for patterns and order when making observations about the world. (K- #### **Disciplinary Core Ideas** #### PS3.B: Conservation of Energy and Energy Transfer Sunlight warms Earth's surface. (K-PS31), (K-PS3-2) ESS2.D: Weather and Climate #### Weather is the combination of sunlight, wind, snow or rain. and temperature in a particular region at a particular time. People measure these conditions to describe and record the weather and to notice patterns over time. (K-ESS2-1) #### ESS3.B: Natural Hazards · Some kinds of severe weather are more likely than others in a given region. Weather scientists forecast severe weather so that the communities can prepare for and respond to these events. (K-ESS3-2) #### ETS1.A: Defining and Delimiting an Engineering Problem Asking questions, making observations, and gathering information are helpful in thinking about problems. (secondary to K-ESS3-2) #### **Crosscutting Concepts** #### **Patterns** Patterns in the natural world can be observed, used to describe phenomena, and used as evidence. (K-ESS2- #### Cause and Effect · Events have causes that generate observable patterns. (K-PS3-1),(K-PS3-2),(K-ESS3-2) #### Connections to Engineering, Technology, and Applications of Science #### Interdependence of Science, Engineering, and Technology · People encounter questions about the natural world every day. (K-ESS3-2) #### Influence of Engineering, Technology, and Science on Society and the Natural World People depend on various technologies in their lives: human life would be very different without technology. (K-ESS3-2) Connections to other DCIs in kindergarten: K.ETS1.A (K-PS3-2),(K-ESS3-2); K.ETS1.B (K-PS3-2) Articulation of DCIs across grade-levels: 1.PS4.B (K-PS3-1), (K-PS3-2); 2.ESS1.C (K-ESS3-2); 2.ESS2.A (K-ESS2-1); 2.ETS1.B (K-PS3-2); 3.ESS2.D (K-PS3-1), (K-PS3-1), (K-PS3-2); 3.ESS3.B (K-ESS3-2); 4.ESS2.A (K-ESS2-1); 4.ESS2.A (K-ESS2-1); 4.ESS2.B (K-ESS3-2); 4.ETS1.A (K-PS3-2) Kentucky Academic Standards Connections: ELA/Literacy With prompting and support, ask and answer questions about key details in a text. (K-ESS3-2) RI.K.1 W.K.7 Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them). (K-PS3-1),(K-PS3-2),(K-PS3 ESS2-1) SL.K.3 Mathematics Reason abstractly and quantitatively. (K-ESS2-1) MP.2 MP.4 Model with mathematics. (K-ESS2-1), (K-ESS3-2) K.CC Counting and Cardinality (K-ESS3-2) K.CC.A Know number names and the count sequence. (K-ESS2-1) K.MD.A.1 Describe measurable attributes of objects, such as length or weight. Describe several measurable attributes of a single object. (K-ESS2-1) Ask and answer questions in order to seek help, get information, or clarify something that is not understood. (K-ESS3-2) Directly compare two objects with a measurable attribute in common, to see which object has "more of"/"less of" the attribute, and describe the difference. (K-PS3-1), K.MD.A.2 K.MD.B.3 Classify objects into given categories; count the number of objects in each category and sort the categories by count. (K-ESS2-1) #### 1. Waves: Light and Sound #### 1. Waves: Light and Sound Students who demonstrate understanding can: - 1-PS4-1. Plan and conduct investigations to provide evidence that vibrating materials can make sound and that sound can make materials vibrate. [Clarification Statement: Examples of vibrating materials that make sound could include tuning forks and plucking a stretched string. Examples of how sound can make matter vibrate could include holding a piece of paper near a speaker making sound and holding an object near a - 1-PS4-2. Make observations to construct an evidence-based account that objects can be seen only when illuminated. [Clarification Statement: Examples of observations could include those made in a completely dark room, a pinhole box, and a video of a cave explorer with a flashlight. Illumination could be from an external light source or by an object giving off its own light.] - 1-PS4-3. Plan and conduct an investigation to determine the effect of placing objects made with different materials in the path of a beam of light. [Clarification Statement: Examples of materials could include those that are transparent (such as clear plastic), translucent (such as wax paper), opaque (such as cardboard), and reflective (such as a mirror).] [Assessment Boundary: Assessment does not include the speed of light.] - 1-PS4-4. Use tools and materials to design and build a device that uses light or sound to solve the problem of communicating over a distance.* [Clarification Statement: Examples of devices could include a light source to send signals, paper cup and string "telephones," and a pattern of drum beats.] [Assessment Boundary: Assessment does not include technological details for how communication devices work.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices Crosscutting Concepts** Planning and Carrying Out Investigations PS4.A: Wave Properties **Cause and Effect** Planning and carrying out investigations to answer questions · Sound can make matter vibrate, and Simple tests can be designed to or test solutions to problems in K-2 builds on prior experiences vibrating matter can make sound. (1-PS4gather evidence to support or and progresses to simple investigations, based on fair tests, refute student ideas about causes. (1-PS4-1),(1-PS4-2),(1which
provide data to support explanations or design solutions. PS4.B: Electromagnetic Radiation · Plan and conduct investigations collaboratively to produce PS4-3) data to serve as the basis for evidence to answer a · Objects can be seen if light is available to question. (1-PS4-1),(1-PS4-3) illuminate them or if they give off their own Connections to Engineering, light. (1-PS4-2) **Constructing Explanations and Designing Solutions** Technology, and Applications of Some materials allow light to pass through Constructing explanations and designing solutions in K-2 Science them, others allow only some light through builds on prior experiences and progresses to the use of and others block all the light and create a evidence and ideas in constructing evidence-based accounts Influence of Engineering. dark shadow on any surface beyond them, of natural phenomena and designing solutions. Technology, and Science, on where the light cannot reach. Mirrors can Society and the Natural World • Make observations (firsthand or from media) to construct be used to redirect a light beam. an evidence-based account for natural phenomena (1-(Boundary: The idea that light travels from • Use tools and materials provided to design a device that solves a specific problem. (1-PS4-4) #### Connections to Nature of Science #### Scientific Investigations Use a Variety of Methods - Science investigations begin with a guestion. (1-PS4-1) - Scientists use different ways to study the world. (1-PS4-1) #### PS4.C: Information Technologies and Instrumentation place to place is developed through shadows, but no attempt is made to discuss the speed of light.) (1-PS4-3) experiences with light sources, mirrors, and · People also use a variety of devices to communicate (send and receive information) over long distances. (1-PS4-4) # · People depend on various technologies in their lives; human life would be very different without technology. (1-PS4-4) Connections to other DCIs in first grade: N/A Articulation of DCIs across grade-levels: K.ETS1.A (1-PS4-4); 2.PS1.A (1-PS4-3); 2.ETS1.B (1-PS4-4); 4.PS4.C (1-PS4-4); 4.PS4.B (1-PS4-2); 4.ETS1.A (1-PS4-4) Kentucky Academic Standards Connections: ELA/Literacy PS4-2) - W.1.2 Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure. - W.1.7 Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions). (1-PS4-1),(1-PS4-2),(1-PS4-3),(1-PS4-4) - W.1.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question. (1-PS4-1),(1-PS4-2),(1-PS4-3) - Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger SL.1.1 groups. (1-PS4-1),(1-PS4-2),(1-PS4-3) Mathematics - Use appropriate tools strategically. (1-PS4-4) MP.5 1.MD.A.1 Order three objects by length; compare the lengths of two objects indirectly by using a third object. (1-PS4-4) 1.MD.A.2 Express the length of an object as a whole number of length units, by layering multiple copies of a shorter object (the length unit) end to end; understand that the length measurement of an object is the number of same-size length units that span it with no gaps or overlaps. (1-PS4-4) #### 1. Structure, Function, and Information Processing #### 1. Structure, Function, and Information Processing Students who demonstrate understanding can: 1-LS1-1. Use materials to design a solution to a human problem by mimicking how plants and/or animals use their external parts to help them survive, grow, and meet their needs.* [Clarification Statement: Examples of human problems that can be solved by mimicking plant or animal solutions could include designing clothing or equipment to protect bicyclists by mimicking turtle shells, acorn shells, and animal scales; stabilizing structures by mimicking animal tails and roots on plants; keeping out intruders by mimicking thorns on branches and animal quills; and, detecting by mimicking eyes and ears.] 1-LS1-2. Read texts and use media to determine patterns in behavior of parents and offspring that help offspring survive. [Clarification Statement: Examples of patterns of behaviors could include the signals that offspring make (such as crying, cheeping, and other vocalizations) and responses of the parents (such as feeding, comforting, and protecting the offspring).] 1-LS3-1. Make observations to construct an evidence-based account that young plants and animals are like, but not exactly like, their parents. [Clarification Statement: Examples of patterns could include features plants or animals share. Examples of observations could include leaves from the same kind of plant are the same shape but can differ in size; and, a particular breed of dog looks like its parents but is not exactly the same.] [Assessment Boundary: Assessment does not include inheritance or animals that undergo metamorphosis or hybrids.] #### [Assessment Boundary: Assessment does not include inheritance or animals that undergo metamorphosis or hybrids.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: **Science and Engineering Practices Crosscutting Concepts Constructing Explanations and Designing Solutions** LS1.A: Structure and Function **Patterns** Constructing explanations and designing solutions in K-2 · All organisms have external parts. Different animals use · Patterns in the natural builds on prior experiences and progresses to the use of their body parts in different ways to see, hear, grasp world can be observed. evidence and ideas in constructing evidence-based objects, protect themselves, move from place to place, used to describe accounts of natural phenomena and designing solutions. and seek, find, and take in food, water and air. Plants phenomena, and used as • Make observations (firsthand or from media) to also have different parts (roots, stems, leaves, flowers, evidence. (1-LS1-2),(1construct an evidence-based account for natural fruits) that help them survive and grow. (1-LS1-1) LS3-1) phenomena. (1-LS3-1) LS1.B: Growth and Development of Organisms Structure and Function Adult plants and animals can have young. In many kinds Use materials to design a device that solves a · The shape and stability of specific problem or a solution to a specific problem. of animals, parents and the offspring themselves engage structures of natural and in behaviors that help the offspring to survive. (1-LS1-2) designed objects are Obtaining, Evaluating, and Communicating related to their function(s). LS1.D: Information Processing Information (1-LS1-1) Animals have body parts that capture and convey Obtaining, evaluating, and communicating information in different kinds of information needed for growth and K-2 builds on prior experiences and uses observations Connections to Engineering, survival. Animals respond to these inputs with behaviors Technology, and and texts to communicate new information. that help them survive. Plants also respond to some Read grade-appropriate texts and use media to external inputs. (1-LS1-1) Applications of Science Influence of Engineering, obtain scientific information to determine patterns in LS3.A: Inheritance of Traits the natural world. (1-LS1-2) • Young animals are very much, but not exactly, like their Technology, and Science on Society and the Natural parents. Plants also are very much, but not exactly, like Connections to Nature of Science their parents. (1-LS3-1) World Scientific Knowledge is Based on Empirical Every human-made product LS3.B: Variation of Traits is designed by applying **Evidence** · Individuals of the same kind of plant or animal are some knowledge of the · Scientists look for patterns and order when making recognizable as similar but can also vary in many ways. natural world and is built by observations about the world. (1-LS1-2) (1-LS3-1) using natural materials. (1-LS1-1) Connections to other DCIs in first grade: N/A Articulation of DCIs across grade-levels: K.ETS1.A (1-LS1-1); 3.LS2.D (1-LS1-2) 3.LS3.A (1-LS3-1); 3.LS3.B (1-LS3-1); 4.LS1.A (1-LS1-1); 4.LS1.D (1-LS1-1); 4.ETS1.A (1-LS1-1) Kentucky Academic Standards Connections: ELA/Literacy – RI.1.1 Ask and answer questions about key details in a text. (1-LS1-2),(1-LS3-1) RI.1.2 Identify the main topic and retell key details of a text. (1-LS1-2) **RI.1.10** With prompting and support, read informational texts appropriately complex for grade. (1-LS1-2) **W.1.7** Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions). (1-LS1-1),(1-LS3-1) W.1.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question. (1-LS3-1) Mathematics - MP.2 Reason abstractly and quantitatively. (1-LS3-1) MP.5 Use appropriate tools strategically. (1-LS3-1) 1.NBT.B.3 Compare two two-digit numbers based on the 1.NBT.B.3 Compare two two-digit numbers based on the meanings of the tens and one digits, recording the results of comparisons with the symbols >, =, and <. (1-LS1- 1.NBT.C.4 written Add within 100, including adding a two-digit number and a one-digit number, and adding a two-digit number and a multiple of 10, using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a method and explain the reasoning uses. Understand that in adding two-digit numbers, one adds tens and tens, ones and ones; and sometimes it is necessary to compose a ten. (1-LS1-2) 1.NBT.C.5 Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used.
(1-LS1-2) 1.NBT.C.6 Subtract multiples of 10 in the range 10-90 from multiples of 10 in the range 10-90 (positive or zero differences), using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a written method explain the reasoning used. (1-LS1-2) 1.MD.A.1 Order three objects by length; compare the lengths of two objects indirectly by using a third object. (1-LS3-1) #### 1. Space Systems: Patterns and Cycles #### 1. Space Systems: Patterns and Cycles Students who demonstrate understanding can: - 1-ESS1-1. Use observations of the sun, moon, and stars to describe patterns that can be predicted. [Clarification Statement: Examples of patterns could include that the sun and moon appear to rise in one part of the sky, move across the sky, and set; and stars other than our sun are visible at night but not during the day.] [Assessment Boundary: Assessment of star patterns is limited to stars being seen at night and not during the day.] - 1-ESS1-2. Make observations at different times of year to relate the amount of daylight to the time of year. [Clarification Statement: Emphasis is on relative comparisons of the amount of daylight in the winter to the amount in the spring or fall.] [Assessment Boundary: Assessment is limited to relative amounts of daylight, not quantifying the hours or time of daylight.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices Disciplinary Core Ideas Crosscutting Concepts** ESS1.A: The Universe and its Stars **Planning and Carrying Out Investigations Patterns** Planning and carrying out investigations to answer · Patterns in the natural world can be Patterns of the motion of the sun, moon. questions or test solutions to problems in K-2 builds observed, used to describe phenomena, and stars in the sky can be observed, on prior experiences and progresses to simple described, and predicted. (1-ESS1-1) and used as evidence. (1-ESS1-1),(1investigations, based on fair tests, which provide data ESS1-2) to support explanations or design solutions. ESS1.B: Earth and the Solar System · Make observations (firsthand or from media) to Connections to Nature of Science Seasonal patterns of sunrise and sunset collect data that can be used to make can be observed, described, and comparisons. (1-ESS1-2) Scientific Knowledge Assumes an Order predicted. (1-ESS1-2) and Consistency in Natural Systems Analyzing and Interpreting Data Science assumes natural events happen Analyzing data in K-2 builds on prior experiences and today as they happened in the past. (1progresses to collecting, recording, and sharing ESS1-1) observations. Many events are repeated. (1-ESS1-1) • Use observations (firsthand or from media) to describe patterns in the natural world in order to answer scientific questions. (1-ESS1-1) Connections to other DCIs in first grade: N/A Articulation of DCIs across grade-levels: 3.PS2.A (1-ESS1-1); 5.PS2.B (1-ESS1-1),(1-ESS1-2) 5-ESS1.B (1-ESS1-1),(1-ESS1-2) Kentucky Academic Standards Connections: ELA/Literacy - - **W.1.7** Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions). (1-ESS1-1),(1-ESS1-2) - **W.1.8** With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question. (1-ESS1-1),(1-ESS1-2) Mathematics - - MP.2 Reason abstractly and quantitatively. (1-ESS1-2) - MP.4 Model with mathematics. (1-ESS1-2) - MP.5 Use appropriate tools strategically. (1-ESS1-2) - **1.OA.A.1** Use addition and subtraction within 20 to solve word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using objects, drawings, and equations to represent the problem. (1-ESS1-2) - 1.MD.C.4 Organize, represent, and interpret data with up to three categories; ask and answer questions about the total number of data points, how many in each category, and how many more or less are in one category than in another. (1-ESS1-2) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### 2. Structure and Properties of Matter #### 2. Structure and Properties of Matter Students who demonstrate understanding can: - 2-PS1-1. Plan and conduct an investigation to describe and classify different kinds of materials by their observable properties. [Clarification Statement: Observations could include color, texture, hardness, and flexibility. Patterns could include the similar properties that different materials share.] - 2-PS1-2. Analyze data obtained from testing different materials to determine which materials have the properties that are best suited for an intended purpose.* [Clarification Statement: Examples of properties could include, strength, flexibility, hardness, texture, absorbency.] [Assessment Boundary: Assessment of quantitative measurements is limited to length.] - 2-PS1-3. Make observations to construct an evidence-based account of how an object made of a small set of pieces can disassembled and made into a new object. [Clarification Statement: Examples of pieces could include blocks, building bricks, or other assorted small objects.] - 2-PS1-4. Construct an argument with evidence that some changes caused by heating or cooling can be reversed and cannot. [Clarification Statement: Examples of reversible changes could include materials such as water and butter at different temperatures. Examples of irreversible changes could include cooking an egg, freezing a plant leaf, and heating paper.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: of Matter #### **Science and Engineering Practices** #### Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in K–2 builds on prior experiences and progresses to simple investigations, based on fair tests, which provide data to support explanations or design solutions. Plan and conduct an investigation collaboratively to produce data to serve as the basis for evidence to answer a question. (2-PS1-1) #### Analyzing and Interpreting Data Analyzing data in K–2 builds on prior experiences and progresses to collecting, recording, and sharing observations. Analyze data from tests of an object or tool to determine if it works as intended. (2-PS1-2) #### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in K–2 builds on prior experiences and progresses to the use of evidence and ideas in constructing evidence-based accounts of natural phenomena and designing solutions. Make observations (firsthand or from media) to construct an evidencebased account for natural phenomena. (2-PS1-3) #### **Engaging in Argument from Evidence** Engaging in argument from evidence in K–2 builds on prior experiences and progresses to comparing ideas and representations about the natural and designed world(s). • Construct an argument with evidence to support a claim. (2-PS1-4) #### Connections to Nature of Science ### Science Models, Laws, Mechanisms, and Theories Explain Natural Phenomena Scientists search for cause and effect relationships to explain natural events. (2-PS1-4) #### PS1.A: Structure and Properties #### Different kinds of matter exist and many of them can be either solid or liquid, depending on temperature. Matter can be described and classified by its observable properties. (2-PS1- - Different properties are suited to different purposes. (2-PS1-2),(2-PS1-3) - A great variety of objects can be built up from a small set of pieces. (2-PS1-3) #### **PS1.B: Chemical Reactions** Heating or cooling a substance may cause changes that can be observed. Sometimes these changes are reversible, and sometimes they are not. (2-PS1-4) #### **Crosscutting Concepts** #### Patterns in the natural and human designed world can be observed. (2-PS1-1) #### Cause and Effect **Patterns** - Events have causes that generate observable patterns. (2-PS1-4) - Simple tests can be designed to gather evidence to support or refute student ideas about causes. (2-PS1-2) #### **Energy and Matter** Objects may break into smaller pieces and be put together into larger pieces, or change shapes. (2-PS1-3) Connections to Engineering, Technology, and Applications of Science #### Influence of Engineering, Technology, and Science on Society and the Natural World Every human-made product is designed by applying some knowledge of the natural world and is built by using natural materials. (2-PS1-2) Connections to other DCIs in second grade: N/A Articulation of DCIs across grade-levels: 4.ESS2.A (2-PS1-3); 5.PS1.A (2-PS1-1),(2-PS1-2),(2-PS1-3); 5.PS1.B (2-PS1-4); 5.LS2.A (2-PS1-3) Kentucky Academic Standards Connections: ELA/Litéracy – RI.2.1 Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. (2-PS1-4) RI.2.3 Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text. (2-PS1-4) RI.2.3 Describe the connection between a series of historical events, scientific ideas of concepts, of steps RI.2.8 Describe how reasons support specific points the author makes in a text. (2-PS1-2),(2-PS1-4) W.2.1 Write opinion pieces in which they
introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a concluding statement or section. (2-PS1-4) W.2.7 Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations). (2-PS1-1), (2-PS1-2),(2-PS1-3) W.2.8 Recall information from experiences or gather information from provided sources to answer a question. (2-PS1-1),(2-PS1-2),(2-PS1-3) Mathematics - MP.2 Reason abstractly and quantitatively. (2-PS1-2) MP.4 Model with mathematics. (2-PS1-1),(2-PS1-2) MP.5 Use appropriate tools strategically. (2-PS1-2) 2.MD.D.10 Draw a picture graph and a bar graph (with single-unit scale) to represent a data set with up to four categories. Solve simple put-together, take-apart, and compare problems using information presented in a bar graph. (2-PS1-1),(2-PS1-2) #### 2. Interdependent Relationships in Ecosystems #### 2. Interdependent Relationships in Ecosystems Students who demonstrate understanding can: 2-LS2-1. Plan and conduct an investigation to determine if plants need sunlight and water to grow. [Assessment Boundary: Assessment is limited to testing one variable at a time.] 2-LS2-2. Develop a simple model that mimics the function of an animal in dispersing seeds or pollinating plants.* 2-LS4-1. Make observations of plants and animals to compare the diversity of life in different habitats. [Clarification Statement: Emphasis is on the diversity of living things in each of a variety of different habitats.] [Assessment Boundary: Assessment does not include specific animal plant names in specific habitats.] and plant names in specific habitats.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education #### **Science and Engineering Practices Disciplinary Core Ideas Crosscutting Concepts Developing and Using Models** LS2.A: Interdependent Relationships in Cause and Effect Modeling in K-2 builds on prior experiences and progresses **Ecosystems** to include using and developing models (i.e., diagram, · Plants depend on water and light to grow. · Events have causes that drawing, physical replica, diorama, dramatization, or generate observable patterns. (2-(2-LS2-1) storyboard) that represent concrete events or design Plants depend on animals for pollination LS2-1) solutions. or to move their seeds around. (2-LS2-2) • Develop a simple model based on evidence to represent Structure and Function a proposed object or tool. (2-LS2-2) LS4.D: Biodiversity and Humans · The shape and stability of · There are many different kinds of living structures of natural and **Planning and Carrying Out Investigations** designed objects are related to things in any area, and they exist in Planning and carrying out investigations to answer questions their function(s). (2-LS2-2) different places on land and in water. or test solutions to problems in K-2 builds on prior (2-LS4-1) experiences and progresses to simple investigations, based on fair tests, which provide data to support explanations or **ETS1.B: Developing Possible Solutions** design solutions. · Designs can be conveyed through • Plan and conduct an investigation collaboratively to sketches, drawings, or physical models. produce data to serve as the basis for evidence to These representations are useful in answer a question. (2-LS2-1) communicating ideas for a problem's solutions to other people. Make observations (firsthand or from media) to collect data which can be used to make comparisons. (2-LS4-1) (secondary to 2-LS2-2) Connections to Nature of Science Scientific Knowledge is Based on Empirical Evidence Scientists look for patterns and order when making observations about the world. (2-LS4-1) Connections to other DCIs in second grade: N/A Articulation of DCIs across grade-levels: K.LS1.C (2-LS2-1); K-ESS3.A (2-LS2-1); K.ETS1.A (2-LS2-2); 3.LS4.C (2-LS4-1); 3.LS4.D (2-LS4-1); 5.LS1.C (2-LS2-1); 5.LS2.A (2-LS2-2),(2-LS4-1) Kentucky Academic Standards Connections: ELA/Literacy - W.2.7 Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations). (2-LS2-1),(2-LS4-1) **W.2.8** Recall information from experiences or gather information from provided sources to answer a question. (2-LS2-1),(2-LS4-1) SL.2.5 Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings. (2-LS2-2) Mathematics - MP.2 Reason abstractly and quantitatively. (2-LS2-1),(2-LS4-1) MP.4 Model with mathematics. (2-LS2-1),(2-LS2-2),(2-LS4-1) MP.5 Use appropriate tools strategically. (2-LS2-1) 2.MD.D.10 Draw a picture graph and a bar graph (with single-unit scale) to represent a data set with up to four categories. Solve simple put- together, take-apart, and compare problems. (2-LS2-2),(2-LS4-1) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. #### 2. Earth's Systems: Processes that Shape the Earth #### 2. Earth's Systems: Processes that Shape the Earth Students who demonstrate understanding can: 2-ESS1-1. Use information from several sources to provide evidence that Earth events can occur quickly or slowly. [Clarification Statement: Examples of events and timescales could include volcanic explosions and earthquakes, which happen quickly and erosion of rocks, which occurs slowly.] [Assessment Boundary: Assessment does not include quantitative measurements of timescales.] 2-ESS2-1. Compare multiple solutions designed to slow or prevent wind or water from changing the shape of the land.* [Clarification Statement: Examples of solutions could include different designs of dikes and windbreaks to hold back wind and water, and different designs using shrubs, grass, and trees to hold back the land.] 2-ESS2-2. Develop a model to represent the shapes and kinds of land and bodies of water in an area. [Assessment Boundary: Assessment does not include quantitative scaling in models.] 2-ESS2-3. Obtain information to identify where water is found on Earth and that it can be solid or liquid. The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices Disciplinary Core Ideas Crosscutting Concepts Developing and Using Models** ESS1.C: The History of Planet Earth **Patterns** Modeling in K-2 builds on prior experiences and progresses · Some events happen very quickly; Patterns in the natural world can be to include using and developing models (i.e., diagram, observed. (2-ESS2-2),(2-ESS2-3) others occur very slowly, over a time drawing, physical replica, diorama, dramatization, or period much longer than one can Stability and Change storyboard) that represent concrete events or design observe. (2-ESS1-1) Things may change slowly or solutions. ESS2.A: Earth Materials and Systems rapidly. (2-ESS1-1),(2-ESS2-1) Develop a model to represent patterns in the natural Wind and water can change the shape world. (2-ESS2-2) of the land. (2-ESS2-1) Connections to Engineering, **Constructing Explanations and Designing Solutions** ESS2.B: Plate Tectonics and Large-Scale Technology, and Applications of Constructing explanations and designing solutions in K-2 Science System Interactions builds on prior experiences and progresses to the use of · Maps show where things are located. evidence and ideas in constructing evidence-based accounts Influence of Engineering, One can map the shapes and kinds of Technology, and Science on Society of natural phenomena and designing solutions. land and water in any area. (2-ESS2-2) ESS2.C: The Roles of Water in Earth's and the Natural World · Make observations from several sources to construct an evidence-based account for natural phenomena. (2-Surface Processes Developing and using technology has impacts on the natural world. · Water is found in the ocean, rivers, Compare multiple solutions to a problem. (2-ESS2-1) lakes, and ponds. Water exists as solid (2-ESS2-1) Obtaining, Evaluating, and Communicating Information ice and in liquid form. (2-ESS2-3) Obtaining, evaluating, and communicating information in K-2 Connections to Nature of Science ETS1.C: Optimizing the Design Solution builds on prior experiences and uses observations and texts Because there is always more than to communicate new information. one possible solution to a problem, it is Science Addresses Questions About the Natural and Material World · Obtain information using various texts, text features useful to compare and test designs. (e.g., headings, tables of contents, glossaries, electronic Scientists study the natural and (secondary to 2-ESS2-1) menus, icons), and other media that will be useful in material world. (2-ESS2-1) Connections to other DCIs in second grade: 2.PS1.A (2-ESS2-3) answering a scientific question. (2-ESS2-3) Articulation of DCIs across grade-levels: K.ETS1.A (2-ESS2-1); 3.LS2.C (2-ESS1-1); 4.ESS1.C (2-ESS1-1); 4.ESS2.A (2-ESS1-1), (2-ESS2-1); 4.ESS2.B (2-ESS2-2); 4.ETS1.A (2-ESS2-1); 4.ETS1.B (2-ESS2-1); 4.ETS1.C (2-ESS2-1); 5.ESS2.A (2-ESS2-1); 5.ESS2.C (2-ESS2-2), (2-ESS2-3) Kentucky Academic Standards Connections: ELA/Literacy - RI.2.1 Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. (2-ESS1-1) RI.2.3 Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.
(2-ESS1-1),(2-ESS2-1) RI.2.9 Compare and contrast the most important points presented by two texts on the same topic. (2-ESS2-1) W.2.6 With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. (2-ESS1-1), (2-ESS2-3) W.2.7 Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations). (2-ESS1-1) W.2.8 Recall information from experiences or gather information from provided sources to answer a question. (2-ESS1-1),(2-ESS2-3) SL.2.2 Recount or describe key ideas or details from a text read aloud or information presented orally or through other media. (2-ESS1-1) SL.2.5 Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings. (2-ESS2-2) Mathematics - MP.2 Reason abstractly and quantitatively. (2-ESS2-1),(2-ESS2-1),(2-ESS2-2) **MP.4** Model with mathematics. (2-ESS1-1),(2-ESS2-1),(2-ESS2-2) MP.5 Use appropriate tools strategically. (2-ESS2-1) **2.NBT.A** Understand place value. (2-ESS1-1) 2.NBT.A.3 Read and write numbers to 1000 using base-ten numerals, number names, and expanded form. (2-ESS2-2) **2.MD.B.5** Use addition and subtraction within 100 to solve word problems involving lengths that are given in the same units, e.g., by using drawings (such as drawings of rulers) and equations with a symbol for the unknown number to represent the problem. (2-ESS2-1) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### 3. Forces and Interactions #### 3. Forces and Interactions Students who demonstrate understanding can: 3-PS2-1. Plan and conduct an investigation to provide evidence of the effects of balanced and unbalanced forces on the motion of an object. [Clarification Statement: Examples could include an unbalanced force on one side of a ball can make it start moving; and, balanced forces pushing on a box from both sides will not produce any motion at all.] [Assessment Boundary: Assessment is limited to one variable at a time: number, size, or direction of forces. Assessment does not include quantitative force size, only qualitative and relative. Assessment is limited to gravity being addressed as a force that pulls 3-PS2-2. Make observations and/or measurements of an object's motion to provide evidence that a pattern can be used to predict future motion. [Clarification Statement: Examples of motion with a predictable pattern could include a child swinging in a swing, a ball rolling back and forth in a bowl, two children on a see-saw.] [Assessment Boundary: Assessment does not include technical terms such as period and frequency.] 3-PS2-3. Ask questions to determine cause and effect relationships of electric or magnetic interactions between two objects not in contact with each other. [Clarification Statement: Examples of an electric force could include the force on hair from an electrically charged balloon and the electrical forces between a charged rod and pieces of paper, examples of a magnetic force could include the force between two permanent magnets, the force between an electromagnet and steel paperclips, and the force exerted by one magnet versus the force exerted by two magnets. Examples of cause and effect relationships include how the distance between objects affects strength of the force and how the orientation of magnets affects the direction of the magnetic force.] [Assessment could Boundary: Assessment is limited to forces produced by objects that can be manipulated by students, and electrical interactions are limited to static electricity.] 3-PS2-4. Define a simple design problem that can be solved by applying scientific ideas about magnets.* [Clarification Statement: Examples of problems could include constructing a latch to keep a door shut and creating a device to keep two moving objects from touching each other.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: PS2.A: Forces and Motion #### Science and Engineering Practices #### **Asking Questions and Defining Problems** Asking questions and defining problems in grades 3-5 builds on grades K-2 experiences and progresses to specifying qualitative relationships. - Ask questions that can be investigated based on patterns such as cause and effect relationships. (3-PS2-3) - Define a simple problem that can be solved through the development of a new or improved object or tool. (3-PS2-4) #### Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 3-5 builds on K-2 experiences and progresses to include investigations that control variables and provide evidence to support explanations or design solutions. - Plan and conduct an investigation collaboratively to produce data to serve as the basis for evidence, using fair tests in which variables are controlled and the number of trials considered. (3-PS2-1) - Make observations and/or measurements to produce data to serve as the basis for evidence for an explanation of a phenomenon or test a design solution. (3-PS2-2) #### Connections to Nature of Science #### Science Knowledge is Based on Empirical Evidence - · Science findings are based on recognizing patterns. (3-PS2-2) Scientific Investigations Use a Variety of Methods - Science investigations use a variety of methods, tools, and techniques. (3-PS2-1) #### **Disciplinary Core Ideas** #### Each force acts on one particular object and has both strength and a direction. An object at rest typically has multiple forces acting on it, but they add to give zero net force on the object. Forces that do not sum to zero can cause changes in the object's speed or direction of motion. (Boundary: Qualitative and conceptual, but not quantitative addition of forces are used at this level.) (3-PS2- The patterns of an object's motion in various situations can be observed and measured; when that past motion exhibits a regular pattern, future motion can be predicted from it. (Boundary: Technical terms, such as magnitude, velocity, momentum, and vector quantity, are not introduced at this level, but the concept that some quantities need both size and direction to be described is developed.) (3-PS2-2) #### PS2.B: Types of Interactions - Objects in contact exert forces on each other. (3-PS2-1) - Electric and magnetic forces between a pair of objects do not require that the objects be in contact. The sizes of the forces in each situation depend on the properties of the objects and their distances apart and, for forces between two magnets, on their orientation relative to each other. (3-PS2-3),(3-PS2-4) #### **Crosscutting Concepts** Patterns 1 4 1 • Patterns of change can be used to make predictions. (3-PS2-2) #### Cause and Effect - Cause and effect relationships are routinely identified. (3-PS2-1) - Cause and effect relationships are routinely identified, tested, and used to explain change. (3-PS2-3) Connections to Engineering, Technology, and Applications of Science #### Interdependence of Science, **Engineering, and Technology** · Scientific discoveries about the natural world can often lead to new and improved technologies, which are developed through the engineering design process. (3-PS2-4) Connections to other DCIs in third grade: N/A Articulation of DCIs across grade-levels: K.PS2.A (3-PS2-1); K.PS2.B (3-PS2-1); K.PS3.C (3-PS2-1); K.ETS1.A (3-PS2-4); 1.ESS1.A (3-PS2-2); 4.PS4.A (3-PS2-2); 4.ETS1.A (3-PS2-4); 5.PS2.B (3-PS2-1); MS.PS2.A (3-PS2-1),(3-PS2-2); MS.PS2.B (3-PS2-3),(3-PS2-4); MS.PS2.B (3-PS2-1),(3-PS2-2); MS.PS2.B (3-PS2-1),(3-PS2-3); MS.PS2.B (3-PS2-3),(3-PS2-4); MS.PS2.B (3-PS2-3), Kentucky Academic Standards Connections: ELA/Literacy - Ask and answer questions to demonstrate understanding of a text,
referring explicitly to the text as the basis for the answers. (3-PS2-1),(3-PS2-3) RI.3.1 Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains RI.3.3 time, sequence, and cause/effect. (3-PS2-3) RI.3.8 Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence). (3-PS2-3) W.3.7 Conduct short research projects that build knowledge about a topic. (3-PS2-1),(3-PS2-2) W.3.8 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories. (3-PS2-1), (3-PS2-2) SL.3.3 Ask and answer questions about information from a speaker, offering appropriate elaboration and detail. (3-PS2-3) Mathematics MP.2 MP.5 Reason abstractly and quantitatively. (3-PS2-1) Use appropriate tools strategically. (3-PS2-1) Measure and estimate liquid volumes and masses of objects using standard units of grams (g), kilograms (kg), and liters (l). Add, subtract, multiply, or divide to solve 3.MD.A.2 one-step word problems involving masses or volumes that are given in the same units, e.g., by using drawings (such as a beaker with a measurement scale) to represent the problem. (3-PS2-1) #### 3. Interdependent Relationships in Ecosystems #### 3. Interdependent Relationships in Ecosystems Students who demonstrate understanding can: 3-LS2-1. Construct an argument that some animals form groups that help members survive. 3-LS4-1. Analyze and interpret data from fossils to provide evidence of the organisms and the environments in which they lived long ago. [Clarification Statement: Examples of data could include type, size, and distributions of fossil organisms. Examples of fossils and environments could include marine fossils found on dry land, tropical plant fossils found in Arctic areas, and fossils of extinct organisms.] [Assessment Boundary: Assessment does not include identification of specific fossils or present plants and animals. Assessment is limited to major fossil types and relative ages.] 3-LS4-3. Construct an argument with evidence that in a particular habitat some organisms can survive well, some survive less well, and cannot survive at all. [Clarification Statement: Examples of evidence could include needs and characteristics of the organisms and habitats involved. The organisms and their habitat make up a system in which the parts depend on each other.] 3-LS4-4. Make a claim about the merit of a solution to a problem caused when the environment changes and the types of plants and animals that live there may change.* [Clarification Statement: Examples of environmental changes could include changes in land characteristics, water distribution, temperature, food, and other organisms.] [Assessment Boundary: Assessment is limited to a single environmental change. Assessment does not include the greenhouse effect or climate change.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices **Crosscutting Concepts** Disciplinary Core Ideas LS2.C: Ecosystem Dynamics, Functioning, and Cause and Effect Analyzing and Interpreting Data Analyzing data in 3-5 builds on K-2 Cause and effect relationships are routinely experiences and progresses to introducing When the environment changes in ways that affect a identified and used to explain change. (3-LS2quantitative approaches to collecting data and place's physical characteristics, temperature, or 1),(3-LS4-3) conducting multiple trials of qualitative availability of resources, some organisms survive observations. When possible and feasible, and reproduce, others move to new locations, yet Scale, Proportion, and Quantity digital tools should be used. others move into the transformed environment, and Observable phenomena exist from very short to Analyze and interpret data to make sense some die. (secondary to 3-LS4-4) very long time periods. (3-LS4-1) LS2.D: Social Interactions and Group Behavior of phenomena using logical reasoning. (3-1) S4-1) Being part of a group helps animals obtain food, Systems and System Models **Engaging in Argument from Evidence** defend themselves, and cope with changes. Groups A system can be described in terms of its Engaging in argument from evidence in 3-5 may serve different functions and vary dramatically components and their interactions. (3-LS4-4) builds on K-2 experiences and progresses to in size. (Note: Moved from K-2) (3-LS2-1) critiquing the scientific explanations or LS4.A: Evidence of Common Ancestry and Diversity Connections to Engineering, Technology, solutions proposed by peers by citing relevant Some kinds of plants and animals that once lived on and Applications of Science evidence about the natural and designed Earth are no longer found anywhere. (Note: Moved worlds. from K-2) (3-LS4-1) Interdependence of Science, Engineering, and Construct an argument with evidence, Fossils provide evidence about the types of Technology data, and/or a model. (3-LS2-1) organisms that lived long ago and also about the Knowledge of relevant scientific concepts and Construct an argument with evidence. (3research findings is important in engineering. (3nature of their environments. (3-LS4-1) LS4-3) LS4.C: Adaptation Make a claim about the merit of a solution For any particular environment, some kinds of to a problem by citing relevant evidence Connections to Nature of Science organisms survive well, some survive less well, and about how it meets the criteria and some cannot survive at all. (3-LS4-3) constraints of the problem. (3-LS4-4) Scientific Knowledge Assumes an Order and LS4.D: Biodiversity and Humans Consistency in Natural Systems Populations live in a variety of habitats, and change Connections to other DCIs in third grade: 3.ESS2.D (3-LS4-3); 3.ESS3.B (3-LS4-4) Articulation of DCIs across grade-levels: K.ESS3.A (3-LS4-3)(3-LS4-4); K.ETS1.A (3-LS4-4); 1.LS1.B (3-LS2-1); 2.LS2.A (3-LS4-3),(3-LS4-4); 2.LS4.D (3-LS4-3),(3-LS4-4); 4.ESS1.C (3-LS4-1); 4.ESS3.B (3-LS4-4); 4.ETS1.A (3-LS4-4); MS.LS2.A (3-LS2-1),(3-LS4-1)(3-LS4-3),(3-LS4-4); MS.LS2.C (3-LS4-4); MS.LS2.D (3-LS2-1); MS.LS4.A (3-LS4-3); MS.LS4.B (3-LS4-3); MS.LS4.C (3-LS4-3),(3-LS4-4); MS.ESS1.C (3-LS4-3),(3-LS4-4); MS.ESS3.C (3-LS4-4); (in those habitats affects the organisms living there. Kentucky Academic Standards Connections: ELA/Literacv – RI.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. (3-LS2-1),(3-LS4-1),(3-LS4-3),(3-LS4-4) RI.3.2 Determine the main idea of a text; recount the key details and explain how they support the main idea. (3-LS4-1),(3-LS4-3),(3LS4-4) RI.3.3 Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect. (3-LS2-1),(3-LS4-1),(3-LS4-3),(3-LS4-4) W.3.1 Write opinion pieces on topics or texts, supporting a point of view with reasons. (3-LS2-1),(3-LS4-3),(3-LS4-4) (3-LS4-4) W.3.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly. (3-LS4-1),(3-LS4-3),(3-LS4-4) W.3.9 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories. (3-LS4-1) SL.3.4 Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. (3-LS4-3),(3-LS4-4) Mathematics - MP.2 Reason abstractly and quantitatively. (3-LS4-1),(3-LS4-4) MP.4 Model with mathematics. (3-LS2-1),(3-LS4-1),(3-LS4-4) MP.5 Use appropriate tools strategically. (3-LS4-1) 3.NBT Number and Operations in Base Ten (3-LS2-1) **3.MD.B.3** Draw a scaled picture graph and a scaled bar graph to represent a data set with several categories. Solve one- and two-step "how many more" and "how many less" problems using information presented in scaled bar graphs. (3-LS4-3) **3.MD.B.4** Generate measurement data by measuring lengths using rulers marked with halves and fourths of an inch. Show the data by making a line plot, where the horizontal scale is marked off in appropriate units—whole numbers, halves, or quarters. (3-LS4-1) Science assumes consistent patterns in natural systems. (3-LS4-1) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### 3. Inheritance and Variation of Traits: Life Cycles and Traits #### 3. Inheritance and Variation of Traits: Life Cycles and Traits Students who demonstrate understanding can: - 3-LS1-1. Develop models to describe that organisms have unique and diverse life cycles but all have in common birth, growth, reproduction, and death. [Clarification Statement: Changes organisms go through during their life form a pattern.] [Assessment Boundary: Assessment of plant life cycles is limited to those of flowering plants. Assessment does not include details of human reproduction.] - 3-LS3-1. Analyze and interpret data to provide evidence that plants and animals have traits inherited from parents and that variation of these traits exists in a group of similar organisms. [Clarification Statement: Patterns are the similarities and differences in traits shared between offspring and their parents, or among siblings. Emphasis is on organisms other than humans.] [Assessment Boundary: Assessment does not
include genetic mechanisms of inheritance and prediction of traits. Assessment is limited to non-human examples.] - 3-LS3-2. Use evidence to support the explanation that traits can be influenced by the environment. [Clarification Statement: Examples of the environment affecting a trait could include normally tall plants grown with insufficient water are stunted; and, a pet dog that is given too much food and little exercise may become overweight.] - 3-LS4-2. Use evidence to construct an explanation for how the variations in characteristics among individuals of the same species may provide advantages in surviving, finding mates, and reproducing. [Clarification Statement: Examples of cause and effect relationships could plants that have larger thorns than other plants may be less likely to be eaten by predators; and, animals that have better camouflage coloration than other animals may be more likely to survive and therefore more likely to leave offspring.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices **Crosscutting Concepts Developing and Using Models** LS1.B: Growth and Development of Organisms **Patterns** Modeling in 3-5 builds on K-2 experiences and progresses to building and Reproduction is essential to the continued Similarities and differences in revising simple models and using models to represent events and design existence of every kind of organism. Plants patterns can be used to sort and solutions. classify natural phenomena. (3and animals have unique and diverse life Develop models to describe phenomena. (3-LS1-1) cycles. (3-LS1-1) LS3-1) LS3.A: Inheritance of Traits **Analyzing and Interpreting Data** Patterns of change can be used Analyzing data in 3-5 builds on K-2 experiences and progresses to Many characteristics of organisms are to make predictions. (3-LS1-1) introducing quantitative approaches to collecting data and conducting inherited from their parents. (3-LS3-1) multiple trials of qualitative observations. When possible and feasible, digital Other characteristics result from individuals' Cause and Effect tools should be used. interactions with the environment, which can Cause and effect relationships Analyze and interpret data to make sense of phenomena using logical range from diet to learning. Many are routinely identified and used reasoning. (3-LS3-1) characteristics involve both inheritance and to explain change. (3-LS3-2),(3-Constructing Explanations and Designing Solutions environment. (3-LS3-2) LS4-2) Constructing explanations and designing solutions in 3-5 builds on K-2 LS3.B: Variation of Traits experiences and progresses to the use of evidence in constructing Different organisms vary in how they look and explanations that specify variables that describe and predict phenomena function because they have different inherited and in designing multiple solutions to design problems. information. (3-LS3-1) Use evidence (e.g., observations, patterns) to support an explanation. The environment also affects the traits that an (3-LS3-2) organism develops. (3-LS3-2) Use evidence (e.g., observations, patterns) to construct an LS4.B: Natural Selection explanation. (3-LS4-2) Sometimes the differences in characteristics between individuals of the same species Connections to Nature of Science provide advantages in surviving, finding mates, and reproducing. (3-LS4-2) Scientific Knowledge is Based on Empirical Evidence Science findings are based on recognizing patterns. (3-LS1-1) Connections to other DCIs in third grade: 3.LS4.C (3-LS4-2) Articulation of DCIs across grade-levels: 1.LS3.A (3-LS3-1),(3-LS4-2); 1.LS3.B (3-LS3-1); MS.LS1.B (3-LS1-1), (3-LS3-2); MS.LS2.A (3-LS4-2); MS.LS3.A (3-LS3-1); MS.LS3.B (3-LS3-1),(3-LS4-2); MS.LS4.B (3-LS4-2); (3-LS4 #### Kentucky Academic Standards Connections: ELA/Literacy - - RI.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. (3-LS3-1),(3-LS3-2),(3-LS4-2) - RI.3.2 Determine the main idea of a text; recount the key details and explain how they support the main idea. (3-LS3-1),(3-LS3-2),(3-LS4-2) - RI.3.3 Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect. (3-LS3-1),(3-LS3-2),(3-LS4-2) - RI.3.7 Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and key events occur). (3-LS1-1) - W.3.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly. (3-LS3-1),(3-LS3-2),(3-LS4-2) - SL.3.4 Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. (3-LS3-1).(3-LS3-2).(3-LS4-2) - SL.3.5 Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details. (3-LS1-1) #### Mathematics - MP.2 Reason abstractly and quantitatively. (3-LS3-1),(3-LS3-2),(3-LS4-2) MP.4 Model with mathematics. (3-LS1-1),(3-LS3-1),(3-LS3-2),(3-LS4-2) 3.NBT Number and Operations in Base Ten (3-LS1-1) 3.NF Number and Operations—Fractions (3-LS1-1) 3.MD.B.3 Draw a scaled picture graph and a scaled bar graph to represent a data set with several categories. Solve one- and two-step "how many more" and "how many less" problems using information presented in scaled bar graphs. (3-LS4-2) **3.MD.B.4** Generate measurement data by measuring lengths using rulers marked with halves and fourths of an inch. Show the data by making a line plot, where the horizontal scale is marked off in appropriate units—whole numbers, halves, or quarters. (3-LS3-1),(3-LS3-2) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### 3. Weather and Climate #### 3. Weather and Climate Students who demonstrate understanding can: 3-ESS2-1. Represent data in tables and graphical displays to describe typical weather conditions expected during a particular season. [Clarification Statement: Examples of data could include average temperature, precipitation, and wind direction.] [Assessment Boundary: Assessment of graphical displays is limited to pictographs and bar graphs. Assessment does not include climate change.] 3-ESS2-2. Obtain and combine information to describe climates in different regions of the world. 3-ESS3-1. Make a claim about the merit of a design solution that reduces the impacts of a weather-related hazard.* [Clarification Statement: Examples of design solutions to weather-related hazards could include barriers to prevent flooding, wind resistant roofs, and lighting rods.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices Disciplinary Core Ideas Crosscutting Concepts** Analyzing and Interpreting Data **ESS2.D: Weather and Climate Patterns** Analyzing data in 3-5 builds on K-2 experiences and Scientists record patterns of the weather · Patterns of change can be used to make progresses to introducing quantitative approaches to across different times and areas so that predictions. (3-ESS2-1),(3-ESS2-2) collecting data and conducting multiple trials of they can make predictions about what qualitative observations. When possible and feasible, kind of weather might happen next. (3-Cause and Effect ESS2-1) digital tools should be used. · Cause and effect relationships are Represent data in tables and various graphical Climate describes a range of an area's routinely identified, tested, and used to displays (bar graphs, pictographs and/or pie typical weather conditions and the explain change. charts) to reveal patterns that indicate extent to which those conditions vary (3-ESS3-1) relationships. (3-ESS2-1) over years. (3-ESS2-2) Connections to Engineering, Technology, **Engaging in Argument from Evidence** ESS3.B: Natural Hazards and Applications of Science Engaging in argument from evidence in 3-5 builds on · A variety of natural hazards result from K-2 experiences and progresses to critiquing the Influence of Engineering, Technology, and natural processes. Humans cannot scientific explanations or solutions proposed by peers eliminate natural hazards but can take Science on Society and the Natural World by citing relevant evidence about the natural and steps to reduce their impacts. (3-ESS3-• Engineers improve existing technologies designed world(s). 1) (Note: This Disciplinary Core Idea is or develop new ones to increase their • Make a claim about the merit of a solution to a also addressed by 4-ESS3-2.) benefits (e.g., better artificial limbs), problem by citing relevant evidence about how it decrease known risks (e.g., seatbelts in meets the criteria and constraints of the problem. cars), and meet societal demands (e.g., (3-ESS3-1) cell phones). (3-ESS3-1) Obtaining, Evaluating, and Communicating Connections to Nature of Science Information Obtaining, evaluating, and communicating information Science is a Human Endeavor in 3-5 builds on K-2 experiences and progresses to • Science affects everyday life. (3-ESS3-1) evaluating the merit and accuracy of ideas and methods. Obtain and combine information from books and other reliable media to explain phenomena. (3-ESS2-2) Connections to other DCIs in third grade: N/A
Articulation of DCIs across grade-levels: K.ESS2.D (3-ESS2-1); K.ESS3.B (3-ESS3-1); K.ETS1.A (3-ESS3-1); 4.ESS2.A (3-ESS2-1); 4.ESS3.B (3-ESS3-1); 4.ESS2.D (3-ESS2-1); 5.ESS2.A (3-ESS2-1); 6.ESS2-1); 6.ESS2-1) Kentucky Academic Standards Connections: ELA/Litéracy - RI.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. (3-ESS2-2) RI.3.9 Compare and contrast the most important points and key details presented in two texts on the same topic. (3-ESS2-2) W.3.1 Write opinion pieces on topics or texts, supporting a point of view with reasons. (3-ESS3-1) W.3.7 Conduct short research projects that build knowledge about a topic. (3-ESS3-1) W.3.9 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories. (3-ESS2-2) Mathematics – MP.2 Reason abstractly and quantitatively. (3-ESS2-1),(3-ESS2-2),(3-ESS3-1) MP.4 Model with mathematics. (3-ESS2-1),(3-ESS2-2), (3-ESS3-1) MP.5 Use appropriate tools strategically. (3-ESS2-1) 3.MD.A.2 Measure and estimate liquid volumes and masses of objects using standard units of grams (g), kilograms (kg), and liters (l). Add, subtract, multiply, or divide to solve one-step word problems involving masses or volumes that are given in the same units, e.g., by using drawings (such as a beaker with a measurement scale) to represent the problem. (3-ESS2-1) 3.MD.B.3 Draw a scaled picture graph and a scaled bar graph to represent a data set with several categories. Solve one- and two-step "how many more" and "how many less" problems using information presented in bar graphs. (3-ESS2-1) #### K-2. Engineering Design #### K-2. Engineering Design Students who demonstrate understanding can: - K-2-ETS1-1. Ask questions, make observations, and gather information about a situation people want to change to define a simple problem that can be solved through the development of a new or improved object or tool. - K-2-ETS1-2. Develop a simple sketch, drawing, or physical model to illustrate how the shape of an object helps it function as needed to solve a given problem. - K-2-ETS1-3. Analyze data from tests of two objects designed to solve the same problem to compare the strengths and weaknesses of how each performs. The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices Disciplinary Core Ideas Crosscutting Concepts Asking Questions and Defining Problems** ETS1.A: Defining and Delimiting Engineering Structure and Function Asking questions and defining problems in K-2 builds **Problems** The shape and stability of structures on prior experiences and progresses to simple of natural and designed objects are A situation that people want to change or descriptive questions. create can be approached as a problem to related to their function(s). (K-2-Ask questions based on observations to find more be solved through engineering. (K-2-ETS1-1) ETS1-2) information about the natural and/or designed Asking questions, making observations, and world. (K-2-ETS1-1) gathering information are helpful in thinking Define a simple problem that can be solved about problems. (K-2-ETS1-1) through the development of a new or improved Before beginning to design a solution, it is object or tool. (K-2-ETS1-1) important to clearly understand the problem. (K-2-ETS1-1) **Developing and Using Models** Modeling in K-2 builds on prior experiences and ETS1.B: Developing Possible Solutions progresses to include using and developing models Designs can be conveyed through sketches, (i.e., diagram, drawing, physical replica, diorama, drawings, or physical models. These dramatization, or storyboard) that represent concrete representations are useful in communicating events or design solutions. ideas for a problem's solutions to other Develop a simple model based on evidence to people. (K-2-ETS1-2) represent a proposed object or tool. (K-2-ETS1-2) ETS1.C: Optimizing the Design Solution Analyzing and Interpreting Data Because there is always more than one Analyzing data in K-2 builds on prior experiences and possible solution to a problem, it is useful to progresses to collecting, recording, and sharing compare and test designs. (K-2-ETS1-3) observations. Analyze data from tests of an object or tool to determine if it works as intended. (K-2-ETS1-3) Connections to K-2-ETS1.A: Defining and Delimiting Engineering Problems include: Kindergarten: K-PS2-2, K-ESS3-2 Connections to K-2-ETS1.B: Developing Possible Solutions Problems include: Kindergarten: K-ESS3-3, First Grade: 1-PS4-4, Second Grade: 2-LS2-2 Connections to K-2-ETS1.C: Optimizing the Design Solution include: Second Grade: 2-ESS2-1 Articulation of DCIs across grade-bands: **3-5.ETS1.A** (K-2-ETS1-1),(K-2-ETS1-2),(K-2-ETS1-3); **3-5.ETS1.B** (K-2-ETS1-2),(K-2-ETS1-3); **3-5.ETS1.B** (K-2-ETS1-3); (K-2-ETS1 Kentucky Academic Standards Connections: ELA/Literacy - RI.2.1 Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. (K-2- ETS1-1) W.2.6 With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. (K-2-ETS1-1),(K-2-ETS1-3) W.2.8 Recall information from experiences or gather information from provided sources to answer a question. (K-2-ETS1-1), (K-2-ETS1-3) SL.2.5 Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings. (K-2-ETS1-2) Mathematics – 2.MD.D.10 Draw a picture graph and a bar graph (with single-unit scale) to represent a data set with up to four categories. Solve simple put- together, take-apart, and compare problems using information presented in a bar graph. (K-2-ETS1-1),(K-2-ETS1-3) The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### 3-5. Engineering Design #### 3-5. Engineering Design Students who demonstrate understanding can: - 3-5-ETS1-1. Define a simple design problem reflecting a need or a want that includes specified criteria for success and constraints on materials, time, or cost. - 3-5-ETS1-2. Generate and compare multiple possible solutions to a problem based on how well each is likely to meet the criteria and constraints of the problem. - 3-5-ETS1-3. Plan and carry out fair tests in which variables are controlled and failure points are considered to identify aspects of a model or prototype that can be improved. The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices **Disciplinary Core Ideas** Crosscutting Concepts **Asking Questions and Defining Problems** ETS1.A: Defining and Delimiting Engineering Influence of Science, Asking questions and defining problems in 3-5 builds **Problems** Engineering, on grades K-2 experiences and progresses to · Possible solutions to a problem are limited by and Technology on Society and specifying qualitative relationships. available materials and resources (constraints). The the • Define a simple design problem that can be solved success of a designed solution is determined by Natural World through the development of an object, tool, considering the desired features of a solution · People's needs and wants process, or system and includes several criteria for (criteria). Different proposals for solutions can be change over time, as do their success and constraints on materials, time, or cost. compared on the basis of how well each one meets demands for new and (3-5-ETS1-1) the specified criteria for success or how well each improved technologies. (3-5-**Planning and Carrying Out Investigations** takes the constraints into account. (3-5-ETS1-1) ETS1-1) Planning and carrying out investigations to answer **ETS1.B: Developing Possible Solutions** Engineers improve existing questions or test solutions to problems in 3-5 builds on · Research on a problem should be carried out before technologies or develop new K-2 experiences and progresses to include beginning to design a solution. Testing a solution ones to increase their investigations that control variables and provide involves investigating how well it performs under a benefits, decrease known evidence to support explanations or design solutions. range of likely conditions. (3-5-ETS1-2) risks, and meet societal · Plan and conduct an investigation collaboratively to At whatever stage, communicating with peers about demands. (3-5-ETS1-2) produce data to serve as the basis for evidence, proposed solutions is an important part of the design using fair tests in which variables are controlled and process, and shared ideas can lead to improved the number of trials considered. (3-5-ETS1-3) designs. (3-5-ETS1-2) Tests are often designed to identify failure points or Constructing Explanations and Designing **Solutions** difficulties, which suggest the elements of the design Constructing explanations and designing solutions in that need to be improved. (3-5-ETS1-3) 3-5 builds on K-2 experiences and progresses to the ETS1.C: Optimizing the Design Solution use of evidence in constructing explanations that • Different solutions need to be tested in order to specify variables that describe and predict phenomena determine which of them best solves the problem, and in designing multiple solutions to design problems. given the criteria and the constraints. (3-5-ETS1-3) · Generate and compare multiple solutions to a Connections to 3-5-ETS1.A: Defining and Delimiting Engineering Problems include: Fourth Grade: 4-PS3-4
Connections to 3-5-ETS1.B: Designing Solutions to Engineering Problems include: Fourth Grade: 4-ESS3-2 Connections to 3-5-ETS1.C: Optimizing the Design Solution include: problem based on how well they meet the criteria and constraints of the design problem. (3-5-ETS1- Fourth Grade: 4-PS4-3 Articulation of DCIs across grade-bands: K-2.ETS1.A (3-5-ETS1-1),(3-5-ETS1-2),(3-5-ETS1-3); K-2.ETS1.B (3-5-ETS1-2); K-2.ETS1.C (3-5-ETS1-5); K-2.ETS1.B (3-5-ETS1-6); K-2.ETS1.C K-2.ETS1-6); K-2.ETS1.C (3-5-ETS1-6); (3-5-2),(3-5-ETS1-3); MS.ETS1.A (3-5-ETS1-1); MS.ETS1.B (3-5-ETS1-1),(3-5-ETS1-2),(3-5-ETS1-3); MS.ETS1.C (3-5-ETS1-2),(3-5-ETS1-3) Kentucky Academic Standards Connections: ELA/Litéracy - Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text. (3-5-ETS-2) RI.5.1 - Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. (3-5-ETS-RI.5.7 - **RI.5.9** Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably. (3-5-ETS-2) - W.5.7 W.5.8 Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. (3-5-ETS1-1),(3-5-ETS1-3) - Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. (3-5-ETS1-1),(3-5-ETS1-3) - W.5.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. (3-5-ETS1-1),(3-5-ETS1-3) Mathematics - - MP.2 Reason abstractly and quantitatively. (3-5-ETS1-1),(3-5-ETS1-2),(3-5-ETS1-3) - MP.4 Model with mathematics. (3-5-ETS1-1),(3-5-ETS1-2),(3-5-ETS1-3) - MP.5 Use appropriate tools strategically. (3-5-ETS1-1),(3-5-ETS1-2),(3-5-ETS1-3) 3-5.OA Operations and Algebraic Thinking (3-5-ETS1-1),(3-5-ETS1-2) The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. # INTERMEDIATE SCIENCE The Kentucky Academic Standards for Science are written as a set of performance expectations that are assessable statements of what students should know and be able to do. An underlying assumption of these standards is that all students should be held accountable for demonstrating their achievement of all performance expectations. A coherent and complete view of what students should be able to do comes when the performance expectations are viewed in tandem with the contents of the foundation boxes that lie just below the performance expectations. These three boxes include the practices, core disciplinary ideas, and crosscutting concepts, derived from the National Research Council's *Framework for K12 Science Education* that were used to construct this set of performance expectations. **Science and Engineering Practices.** The blue box on the left includes just the science and engineering practices used to construct the performance expectations in the box above. These statements are derived from and grouped by the eight categories detailed in the *Framework* to further explain the science and engineering practices important to emphasize in each grade band. Most sets of performance expectations emphasize only a few of the practice categories; however, all practices are emphasized within a grade band. **Disciplinary Core Ideas (DCIs).** The orange box in the middle includes statements that are taken from the *Framework* about the most essential ideas in the major science disciplines that all students should understand during 13 years of school. Including these detailed statements was very helpful to the writing team as they analyzed and "unpacked" the disciplinary core ideas and sub-ideas to reach a level that is helpful in describing what each student should understand about each sub-idea at the end of grades 2, 5, 8, and 12. Although they appear in paragraph form in the *Framework*, here they are bulleted to be certain that each statement is distinct. **Crosscutting Concepts.** The green box on the right includes statements derived from the *Framework's* list of crosscutting concepts, which apply to one or more of the performance expectations in the box above. Most sets of performance expectations limit the number of crosscutting concepts so as focus on those that are readily apparent when considering the DCIs; however, all are emphasized within a grade band. Aspects of the Nature of Science relevant to the standard are also listed in this box, as are the interdependence of science and engineering, and the influence of engineering, technology, and science on society and the natural world. #### **Connection Boxes** Three Connection Boxes, below the Foundation Boxes, are designed to support a coherent vision of the standards by showing how the performance expectations in each standard connect to other performance expectations in science, as well as to the KAS standards in Mathematics and English/Language Arts. The three boxes include: - Connections to other DCIs in this grade level or band. This box contains the names of science topics in other disciplines that have related disciplinary core ideas at the same grade level. For example, both Physical Science and Life Science performance expectations contain core ideas related to Photosynthesis, and could be taught in relation to one another. - Articulation of DCIs across grade levels. This box contains the names of other science topics that either 1) provide a foundation for student understanding of the core ideas in this set of performance expectations (usually at prior grade levels) or 2) build on the foundation provided by the core ideas in this set of performance expectations (usually at subsequent grade levels). #### Kentucky Department of Education Connections to the Kentucky Academic Standards in mathematics and English/Language Arts. This box contains the coding and names of pre-requisite or corequisite Kentucky Academic Standards in English Language Arts & and Literacy and Mathematics that align to the performance expectations. An effort has been made to ensure that the mathematical skills that students need for science were taught in a previous year where possible. #### 4. Energy #### 4. Energy Students who demonstrate understanding can: 4-PS3-1. Use evidence to construct an explanation relating the speed of an object to the energy of that object. [Assessment Boundary: Assessment does not include quantitative measures of changes in the speed of an object or on any precise or quantitative definition of energy.] 4-PS3-2. Make observations to provide evidence that energy can be transferred from place to place by sound, light, heat, and electric currents. [Assessment Boundary: Assessment does not include quantitative measurements of energy.] 4-PS3-3. Ask questions and predict outcomes about the changes in energy that occur when objects collide. [Clarification Statement: Emphasis is on the change in the energy due to the change in speed, not on the forces, as objects interact.] [Assessment Boundary: Assessment does not include quantitative measurements of energy.] 4-PS3-4. Apply scientific ideas to design, test, and refine a device that converts energy from one form to another.* [Clarification Statement: Examples of devices could include electric circuits that convert electrical energy into motion energy of a vehicle, light, or sound; and, a passive solar heater that converts light into heat. Examples constraints could include the materials, cost, or time to design the device.] [Assessment Boundary: Devices should be limited to those that convert motion energy to electric energy or use stored energy to cause motion or produce light or sound.] 4-ESS3-1. Obtain and combine information to describe that energy and fuels are derived from natural resources and their uses affect the environment. [Clarification Statement: Examples of renewable energy resources could include wind energy, water behind dams, and sunlight; nonrenewable energy resources are fossil fuels and fissile materials. Examples of environmental effects could include loss of habitat due to dams, loss of habitat due to surface mining, and air pollution from burning of fossil fuels.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices #### **Asking Questions and Defining Problems** Asking questions and defining problems in grades 3–5 builds on grades K–2 experiences and progresses to specifying qualitative relationships. Ask questions that can be investigated and predict reasonable outcomes based on patterns such as cause and effect relationships. (4-PS3-3) #### Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 3–5 builds on K–2 experiences and progresses to include investigations that control variables and provide evidence to support explanations or design solutions. Make observations to produce data to serve as the basis for evidence for an explanation of a phenomenon or test a design solution. (4-PS3-2) Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 3–5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. - Use evidence (e.g., measurements, observations, patterns) to construct an explanation. (4-PS3-1) - Apply scientific ideas to solve design problems. (4-PS3-4) ### Obtaining, Évaluating, and Communicating Information Obtaining, evaluating, and
communicating information in 3– 5 builds on K–2 experiences and progresses to evaluate the merit and accuracy of ideas and methods. Obtain and combine information from books and other reliable media to explain phenomena. (4-ESS3-1) #### PS3.A: Definitions of Energy The faster a given object is moving, the more energy it possesses. (4-PS3-1) **Disciplinary Core Ideas** Energy can be moved from place to place by moving objects or through sound, light, or electric currents. (4-PS3-2),(4-PS3-3) #### PS3.B: Conservation of Energy and Energy Transfer - Energy is present whenever there are moving objects, sound, light, or heat. When objects collide, energy can be transferred from one object to another, thereby changing their motion. In such collisions, some energy is typically also transferred to the surrounding air; as a result, the air gets heated and sound is produced. (4-PS3-2),(4-PS3-3) - Light also transfers energy from place to place. (4-PS3-2) - Energy can also be transferred from place to place by electric currents, which can then be used locally to produce motion, sound, heat, or light. The currents may have been produced to begin with by transforming the energy of motion into electrical energy. (4-PS3-2),(4-PS3-4) #### PS3.C: Relationship Between Energy and Forces When objects collide, the contact forces transfer energy so as to change the objects' motions. (4-PS3-3) #### PS3.D: Energy in Chemical Processes and Everyday Life The expression "produce energy" typically refers to the conversion of stored energy into a desired form for practical use. (4-PS3-4) #### ESS3.A: Natural Resources Energy and fuels that humans use are derived from natural sources, and their use affects the environment in multiple ways. Some resources are renewable over time, and others are not. (4-ESS3-1) #### ETS1.A: Defining Engineering Problems - Possible solutions to a problem are limited by available materials and resources (constraints). The success of a designed solution is determined by considering the desired features of a solution (criteria). - Different proposals for solutions can be compared on the basis of how well each one meets the specified criteria for success or how well each takes the constraints into account. (secondary to 4-PS3-4) #### Crosscutting Concepts - Cause and effect relationships are - routinely identified and used to explain change. (4-ESS3-1) #### Energy and Matter Cause and Effect Energy can be transferred in various ways and between objects. (4-PS3-1), (4-PS3-2),(4-PS3-3),(4-PS3-4) Connections to Engineering, Technology, and Applications of Science #### Interdependence of Science, Engineering, and Technology Knowledge of relevant scientific concepts and research findings is important in engineering. (4-ESS3-1) # Influence of Engineering, Technology, and Science on Society and the Natural World - Over time, people's needs and wants change, as do their demands for new and improved technologies. (4-ESS3-1) - Engineers improve existing technologies or develop new ones. (4-PS3-4) Connections to Nature of Science #### Science is a Human Endeavor - Most scientists and engineers work in teams. (4-PS3-4) - Science affects everyday life. (4-PS3-4) Connections to other DCIs in fourth grade: N/A Articulation of DCIs across grade-levels: K.PS2.B (4-PS3-3); K.ETS1.A (4-PS3-4); 2.ETS1.B (4-PS3-4); 3.PS2.A (4-PS3-3); 5.PS3.D (4-PS3-4); 5.LS1.C (4-PS3-4); 5.ESS3.C (4-ESS3-1); MS.PS2.A (4-PS3-3); MS.PS2.B (4-PS3-2); MS.PS3.D (4-PS3-2), (4-PS3-3), (4-PS3-3), (4-PS3-3); MS.PS3.D (4-PS3-3); MS.PS3.D (4-PS3-3); MS.PS3.D (4-PS3-3); MS.PS3.D (4-PS3-3); MS.PS3.D (4-PS3-3); MS.PS3.D (4-ESS3-1); MS.PS3.D (4-ESS3-1); MS.PS3.D (4-ESS3-1); MS.ESS3.D MS.ES Kentucky Academic Standards Connections: ELA/Literacy – RI.4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. (4-PS3-1) RI.4.3 Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text. (4-PS3-1) RI.4.9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably. (4-PS3-1) W.4.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly. (4-PS3-1) W.4.7 Conduct short research projects that build knowledge through investigation of different aspects of a topic. (4-PS3-2),(4-PS3-3),(4-PS3-4),(4-ESS3-1) W.4.8 Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources. (4- PS3-1),(4-PS3-2),(4-PS3-3),(4-PS3-4),(4-ESS3-1) W.4.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. (4-PS3-1),(4-ESS3-1) Mathematics - MP.2 Reason abstractly and quantitatively. (4-ESS3-1) MP.4 Model with mathematics. (4-ESS3-1) 4.OA.A.1 Interpret a multiplication equation as a comparison, e.g., interpret 35 = 5 x 7 as a statement that 35 is 5 times as many as 7 and 7 times as many as 5. Represent verbal statements of multiplicative comparisons as multiplication equations. (4-ESS3-1) **4.OA.A.3** Solve multistep word problems posed with whole numbers and having whole-number answers using the four operations, including problems in which remainders must be interpreted. Represent these problems using equations with a letter standing for the unknown quantity. Assess the reasonableness of answers using mental computation and estimation strategies including rounding. (4-PS3-4) #### 4. Waves: Waves and Information #### 4. Waves: Waves and Information Students who demonstrate understanding can: 4-PS4-1. Develop a model of waves to describe patterns in terms of amplitude and wavelength and that waves can objects to move. [Clarification Statement: Examples of models could include diagrams, analogies, and physical models using wire to illustrate wavelength and amplitude of waves.] [Assessment Boundary: Assessment does not include interference effects, electromagnetic waves, non-periodic waves, or quantitative models of amplitude and wavelength.] 4-PS4-3. Generate and compare multiple solutions that use patterns to transfer information.* [Clarification Statement: Examples solutions could include drums sending coded information through sound waves, using a grid of 1's and 0's representing black and white to send information about a picture, and using Morse code to send text.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: **PS4.A: Wave Properties** #### **Science and Engineering Practices** #### **Developing and Using Models** Modeling in 3–5 builds on K–2 experiences and progresses to building and revising simple models and using models to represent events and design solutions. Develop a model using an analogy, example, or abstract representation to describe a scientific principle. (4-PS4-1) # **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 3–5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. Generate and compare multiple solutions to a problem based on how well they meet the criteria and constraints of the design solution. (4-PS4-3) #### Connections to Nature of Science ## Scientific Knowledge is Based on Empirical Evidence Science findings are based on recognizing patterns. (4-PS4-1) ### Disciplinary Core Ideas - Waves, which are regular patterns of motion, can be made in water by disturbing the surface. When waves move across the surface of deep water, the water goes up and down in place; there is no net motion in the direction of the wave except when the water meets a beach. (Note: This grade band endpoint was moved from K-2). (4-PS4-1) - Waves of the same type can differ in amplitude (height of the wave) and wavelength (spacing between wave peaks). (4-PS4-1) ## PS4.C: Information Technologies and Instrumentation Digitized information transmitted over long distances without significant degradation. High-tech devices, such as computers or cell phones, can receive and decode information convert it from digitized form to voice—and vice versa. (4-PS4-3) #### **ETS1.C: Optimizing The Design Solution** Different solutions need to be tested in order to determine which of them best solves the problem, given the criteria and the constraints. (secondary to 4-PS4-3) #### Crosscutting Concepts #### Patterns - Similarities and differences in patterns can be used to sort and classify natural phenomena. (4-PS4-1) - Similarities and differences in patterns can be used to sort and classify designed products. (4-PS4-3) Connections to Engineering, Technology, and Applications of Science #### Interdependence of Science, Engineering, and Technology Knowledge of relevant scientific concepts and research findings is important in engineering. (4-PS4-3) Connections to other DCIs in fourth grade: 4.PS3.A (4-PS4-1); 4.PS3.B (4-PS4-1); 4.ETS1.A (4-PS4-3) Articulation of DCIs across grade-levels: K.ETS1.A (4-PS4-3); 1.PS4.C (4-PS4-3); 2.ETS1.B (4-PS4-3); 2.ETS1.C (4-PS4-3); 3.PS2.A (4-PS4-3); MS.PS4.A (4-PS4-3); MS.PS4.A (4-PS4-3); MS.PS4.B MS.PS4 Kentucky Academic Standards Connections: ELA/Literacy - RI.4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. (4-PS4-3) RI.4.9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably. (4-PS4-3) **SL.4.5** Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes. (4-PS4-1) Mathematics - MP.4 Model with mathematics. (4-PS4-1) **4.G.A.1** Draw points,
lines, line segments, rays, angles (right, acute, obtuse), and perpendicular and parallel lines. Identify these in two-dimensional figures. (4-PS4-1) #### 4. Structure, Function, and Information Processing #### 4. Structure, Function, and Information Processing Students who demonstrate understanding can: 4-PS4-2. Develop a model to describe that light reflecting from objects and entering the eye allows objects to be seen. [Assessment Boundary: Assessment does not include knowledge of specific colors reflected and seen, the cellular mechanisms of vision, or how the retina works. colored 4-LS1-1. Construct an argument that plants and animals have internal and external structures that function to support **survival, growth, behavior, and reproduction.** [Clarification Statement: Examples of structures could include thoms, stems, roots, petals, heart, stomach, lung, brain, and skin.] [Assessment Boundary: Assessment is limited to macroscopic structures within plant and animal systems.] 4-LS1-2. Use a model to describe that animals receive different types of information through their senses, process the information in their brain, and respond to the information in different ways. [Clarification Statement: Emphasis is on of information transfer.] [Assessment Boundary: Assessment does not include the mechanisms by which the brain stores and recalls information or the mechanisms of how sensory receptors function.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: | Science and Engineering Practices | Disciplinary Core Ideas | Crosscutting Concepts | |---|--|---| | Developing and Using Models Modeling in 3–5 builds on K–2 experiences and progresses to building and revising simple models and using models to represent events and design | PS4.B: Electromagnetic Radiation • An object can be seen when light reflected from its surface enters the eyes. (4-PS4-2) | Cause and Effect Cause and effect relationships are routinely identified. (4-PS4-2) | | Develop a model to describe phenomena. (4-PS4-2) Use a model to test interactions concerning the functioning of a natural system. (4-LS1-2) | Structure and Function Plants and animals have both internal and external structures that serve various functions in growth, survival, behavior, and reproduction. (4-LS1-1) | A system can be described in terms of its components and their interactions. (4-LS1-1), (LS1-2) | | Engaging in Argument from Evidence Engaging in argument from evidence in 3–5 builds on K–2 experiences and progresses to critiquing the scientific explanations or solutions proposed by peers by citing relevant evidence about the natural and designed world(s). • Construct an argument with evidence, data, and/or a model. (4-LS1-1) | Different sense receptors are specialized for particular kinds of information, which may be then processed by the animal's brain. Animals are able to use their perceptions and memories to guide their actions. (4-LS1-2) | | Connections to other DCIs in this grade-level: N/A Articulation of DCIs across grade-levels: 1.PS4.B (4-PS4-2); 1.LS1.A (4-LS1-1); 1.LS1.D (4-LS1-2); 3.LS3.B (4-LS1-1); MS.PS4.B (4-PS4-2); MS.LS1.A (4-LS1-1), (4-LS1-2); MS.LS1.D (4-PS4-2), (4-LS1-2) Kentucky Academic Standards Connections: ELA/Literacy - W.4.1 Write opinion pieces on topics or texts, supporting a point of view with reasons and information. (4-LS1-1) SL.4.5 Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes. (4-PS4-2),(4-LS1-2) Mathematics - **MP.4** Model with mathematics. (4-PS4-2) **4.G.A.1** Draw points, lines, line segments, rays, angles (right, acute, obtuse), and perpendicular and parallel lines. Identify these in two-dimensional figures. (4-PS4-2) **4.G.A.3** Recognize a line of symmetry for a two-dimensional figure as a line across the figure such that the figure can be folded across the line into matching parts. Identify line symmetric figures and draw lines of symmetry. (4-LS1-1) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### 4. Earth's Systems: Processes that Shape the Earth #### 4. Earth's Systems: Processes that Shape the Earth Students who demonstrate understanding can: 4-ESS1-1. Identify evidence from patterns in rock formations and fossils in rock layers to support an explanation for changes in a landscape over time. [Clarification Statement: Examples of evidence from patterns could include rock layers with shell fossils above rock layers with plant fossils and no shells, indicating a change from water to land over time; and, a canyon with different rock layers in the walls and a river in the bottom, indicating that over time a river cut through the rock.] [Assessment Boundary: Assessment does not include specific knowledge of the mechanism of rock formation or memorization of specific rock formations and layers. Assessment is limited to relative time.] 4-ESS2-1. Make observations and/or measurements to provide evidence of the effects of weathering or the rate of erosion by water, ice, wind, or vegetation. [Clarification Statement: Examples of variables to test could include angle of slope in the downhill movement of water, amount of vegetation, speed of wind, relative rate of deposition, cycles of freezing and thawing of water, cycles of heating and cooling, and volume of water flow.] [Assessment Boundary: Assessment is limited to a single form of weathering or erosion.] 4-ESS2-2. Analyze and interpret data from maps to describe patterns of Earth's features. [Clarification Statement: Maps can include topographic maps of Earth's land and ocean floor, as well as maps of the locations of mountains, continental boundaries, volcanoes, and earthquakes.] 4-ESS3-2. Generate and compare multiple solutions to reduce the impacts of natural Earth processes on humans.* [Clarification Statement: Examples of solutions could include designing an earthquake resistant building and improving monitoring of volcanic activity.] [Assessment Boundary: Assessment is limited to earthquakes, floods, tsunamis, and volcanic eruptions.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices #### **Planning and Carrying Out Investigations** Planning and carrying out investigations to answer questions or test solutions to problems in 3–5 builds on K-2 experiences and progresses to include investigations that control variables and provide evidence to support explanations or design solutions. Make observations and/or measurements to produce data to serve as the basis for evidence for an explanation of a phenomenon. (4-ESS2-1) #### Analyzing and Interpreting Data Analyzing data in 3–5 builds on K–2 experiences and progresses to introducing quantitative approaches to collecting data and conducting multiple trials of qualitative observations. When possible and feasible, digital tools should be used Analyze and interpret data to make sense of phenomena using logical reasoning. (4-ESS2-2) # Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 3– 5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. - Identify the evidence that supports particular points in an explanation. (4-ESS1-1) - Generate and compare multiple solutions to a problem based on how well they meet the criteria and constraints of the design solution. (4-ESS3-2) #### ESS1.C: The History of Planet Earth Local, regional, and global patterns of rock formations reveal changes over time due to earth forces, such as earthquakes. The presence and location of certain fossil types indicate the order in which rock layers were formed. (4-ESS1-1) #### ESS2.A: Earth Materials and Systems Rainfall helps to shape the land and affects the types of living things found in a region. Water, ice, wind, living organisms, and gravity break rocks, soils, and sediments into smaller particles and move them around. (4-ESS2-1) #### ESS2.B: Plate Tectonics and Large-Scale System Interactions The locations of mountain ranges, deep ocean trenches, ocean floor structures, earthquakes, and volcanoes occur in patterns. Most earthquakes and volcanoes occur in bands that are often along the boundaries between continents and oceans. Major mountain chains form inside continents or near their edges. Maps can help locate the different land and water features areas of Earth. (4-ESS2-2) #### ESS2.E: Biogeology Living things affect the physical characteristics of their regions. (4-ESS2-1) ESS3.B: Natural Hazards A variety of hazards result from natural processes (e.g., earthquakes, tsunamis, volcanic eruptions). Humans cannot eliminate the hazards but can
take steps to reduce their impacts. (4-ESS3-2) (Note: This Disciplinary Core Idea can also be found in 3.WC.) #### ETS1.B: Designing Solutions to Engineering Problems Testing a solution involves investigating how well it performs under a range of likely conditions. (secondary to 4-ESS3-2) #### Crosscutting Concepts #### Patterns - Patterns can be used as evidence to support an explanation. (4-ESS1-1),(4- - ESS2-2) #### Cause and Effect Cause and effect relationships are routinely identified, tested, and used to explain change. (4-ESS2-1),(4-ESS3-2) Connections to Engineering, Technology, and Applications of Science # Influence of Engineering, Technology, and Science on Society and the Natural World Engineers improve existing technologies or develop new ones to increase their benefits, to decrease known risks, and to meet societal demands. (4-ESS3-2) Connections to Nature of Science #### Scientific Knowledge Assumes an Order and Consistency in Natural Systems Science assumes consistent patterns in natural systems. (4-ESS1-1) Connections to other DCIs in fourth grade: 4.ETS1.C (4-ESS3-2) Articulation of DCIs across grade-levels: K.ETS1.A (4-ESS3-2); 2.ESS1.C (4-ESS1-1), (4-ESS2-1); 2.ESS2.A (4-ESS2-1); 2.ESS2.B (4-ESS2-2); 2.ESS2.C (4-ESS2-2); 2.ESS1.B (4-ESS3-2); 2.ETS1.B (4-ESS3-2); 3.LS4.A (4-ESS1-1); 5.ESS2.A (4-ESS2-1); 5.ESS2.C (4-ESS2-2); MS.LS4.A (4-ESS1-1); MS.ESS1.C (4-ESS1-1), (4-ESS2-2); MS.ESS1.C (4-ESS3-2); (4 Kentucky Academic Standards Connections: ELA/Literacy - RI.4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. (4-ESS3-2) RI.4.7 Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears. (4-ESS2-2) RI.4.9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably. (4-ESS3-2) W.4.7 Conduct short research projects that build knowledge through investigation of different aspects of a topic. (4-ESS1-1),(4-ESS2-1) W.4.8 Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources. (4-ESS1-1),(4-ESS2-1) W.4.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. (4-ESS1-1) Mathematics - MP.2 Reason abstractly and quantitatively. (4-ESS1-1),(4-ESS2-1),(4-ESS3-2) MP.4 Model with mathematics. (4-ESS1-1),(4-ESS2-1),(4-ESS3-2) MP.5 Use appropriate tools strategically. (4-ESS2-1) **4.MD.A.1** Know relative sizes of measurement units within one system of units including km, m, cm; kg, g; lb, oz.; l, ml; hr, min, sec. Within a single system of measurement, express measurements in a larger unit in terms of a smaller unit. Record measurement equivalents in a two-column table. (4-ESS1-1),(4-ESS2-1) 4.MD.A.2 Use the four operations to solve word problems involving distances, intervals of time, liquid volumes, masses of objects, and money, including problems involving simple fractions or decimals, and problems that require expressing measurements given in a larger unit in terms of a smaller unit. Represent measurement quantities using diagrams such as number line diagrams that feature a measurement scale. (4-ESS2-1),(4-ESS2-2) 4.OA.A.1 Interpret a multiplication equation as a comparison, e.g., interpret 35 = 5 x 7 as a statement that 35 is 5 times as many as 7 and 7 times as many as 5. Represent verbal statements of multiplicative comparisons as multiplication equations. (4-ESS3-2) #### 5. Structure and Properties of Matter #### 5. Structure and Properties of Matter Students who demonstrate understanding can: - Develop a model to describe that matter is made of particles too small to be seen. [Clarification Statement: Examples of 5-PS1-1. evidence could include adding air to expand a basketball, compressing air in a syringe, dissolving sugar in water, and evaporating salt water.] [Assessment Boundary: Assessment does not include the atomic-scale mechanism of evaporation and condensation or defining the unseen particles.] - 5-PS1-2. Measure and graph quantities to provide evidence that regardless of the type of change that occurs when heating, cooling, or mixing substances, the total weight of matter is conserved. [Clarification Statement: Examples of reactions or changes could include phase changes, dissolving, and mixing that forms new substances.] [Assessment Boundary: Assessment does not include distinguishing mass - 5-PS1-3. Make observations and measurements to identify materials based on their properties. [Clarification Statement: Examples of materials to be identified could include baking soda and other powders, metals, minerals, and liquids. Examples of properties could include color, hardness, reflectivity, electrical conductivity, thermal conductivity, response to magnetic forces, and solubility; density is not intended as an identifiable property.] [Assessment Boundary: Assessment does not include density or distinguishing mass and weight.] - 5-PS1-4. Conduct an investigation to determine whether the mixing of two or more substances results in new substances. The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices **Disciplinary Core Ideas** Crosscutting Concepts **Developing and Using Models** PS1.A: Structure and Properties of Matter Cause and Effect Modeling in 3-5 builds on K-2 experiences and Matter of any type can be subdivided into particles that Cause and effect relationships progresses to building and revising simple models and are too small to see, but even then the matter still are routinely identified, tested. using models to represent events and design solutions. exists and can be detected by other means. A model and used to explain change. (5-• Develop a model to describe phenomena. (5-PS1-1) showing that gases are made from matter particles **Planning and Carrying Out Investigations** that are too small to see and are moving freely around Scale, Proportion, and Quantity Planning and carrying out investigations to answer in space can explain many observations, including the Natural objects exist from the questions or test solutions to problems in 3-5 builds on inflation and shape of a balloon; the effects of air on very small to the immensely K-2 experiences and progresses to include larger particles or objects. (5-PS1-1) large. (5-PS1-1) investigations that control variables and provide evidence The amount (weight) of matter is conserved when it Standard units are used to to support explanations or design solutions. changes form, even in transitions in which it seems to measure and describe physical Conduct an investigation collaboratively to produce vanish. (5-PS1-2) quantities such as weight, time, data to serve as the basis for evidence, using fair Measurements of a variety of properties can be used temperature, and volume, (5tests in which variables are controlled and the to identify materials. (Boundary: At this grade level, PS1-2),(5-PS1-3) number of trials considered. (5-PS1-4) mass and weight are not distinguished, and no Make observations and measurements to produce attempt is made to define the unseen particles or Connections to Nature of Science data to serve as the basis for evidence for an explain the atomic-scale mechanism of evaporation and condensation.) (5-PS1-3) Scientific Knowledge Assumes explanation of a phenomenon. (5-PS1-3) Using Mathematics and Computational Thinking PS1.B: Chemical Reactions an Order and Consistency in Mathematical and computational thinking in 3-5 builds When two or more different substances are mixed, a **Natural Systems** on K-2 experiences and progresses to extending new substance with different properties may be Science assumes consistent quantitative measurements to a variety of physical formed. (5-PS1-4) patterns in natural systems. (5properties and using computation and mathematics to No matter what reaction or change in properties . PS1-2) analyze data and compare alternative design solutions. occurs, the total weight of the substances does not • Measure and graph quantities such as weight to change. (Boundary: Mass and weight are not address scientific and engineering questions and distinguished at this grade level.) (5-PS1-2) Connections to other DCIs in fifth grade: N/A Articulation of DCIs across grade-levels: 2.PS1.A (5-PS1-1),(5-PS1-2),(5-PS1-3); 2.PS1.B (5-PS1-2),(5-PS1-4); MS.PS1.A (5-PS1-1),(5-PS1-2),(5-PS1-2),(5-PS1-3); MS.PS1.A (5-PS1-3),(5-PS1-3); (5-PS1-3); MS.PS1 PS1-3),(5-PS1-4); MS.PS1.B (5-PS1-2),(5-PS1-4) Kentucky Academic Standards Connections: problems. (5-PS1-2) ELA/Literacy – RI.5.7 Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. (5-PS1-1) W.5.7 Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. (5-PS1-2),(5-PS1-3),(5-PS1-4) W.5.8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. (5-PS1-2),(5-PS1-3),(5-PS1-4) W.5.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. (5-PS1-2),(5-PS1-3),(5-PS1-4) Mathematics MP.2 Reason abstractly and quantitatively. (5-PS1-1),(5-PS1-2),(5-PS1-3) MP.4 Model with mathematics. (5-PS1-1),(5-PS1-2),(5-PS1-3) MP.5 Use appropriate tools strategically. (5-PS1-2),(5-PS1-3) 5.NBT.A.1 Explain patterns in the number of zeros of the product when multiplying a number by powers of 10, and
explain patterns in the placement of the decimal point when a decimal is multiplied or divided by a power of 10. Use whole-number exponents to denote powers of 10. (5-PS1-1) 5.NF.B.7 Apply and extend previous understandings of division to divide unit fractions by whole numbers and whole numbers by unit fractions. (5-PS1-1) 5.MD.A.1 Convert among different-sized standard measurement units within a given measurement system (e.g., convert 5 cm to 0.05 m), and use these conversions in solving multi-step, real-world problems. (5-PS1-2) 5.MD.C.3 Recognize volume as an attribute of solid figures and understand concepts of volume measurement. (5-PS1-1) 5.MD.C.4 Measure volumes by counting unit cubes, using cubic cm, cubic in, cubic ft., and improvised units. (5-PS1-1) The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### 5. Matter and Energy in Organisms and Ecosystems #### 5. Matter and Energy in Organisms and Ecosystems Students who demonstrate understanding can: - 5-PS3-1. Use models to describe that energy in animals' food (used for body repair, growth, motion, and to maintain body warmth) was once energy from the sun. [Clarification Statement: Examples of models could include diagrams, and flow charts.] - 5-LS1-1. Support an argument that plants get the materials they need for growth chiefly from air and water. [Clarification Statement: Emphasis is on the idea that plant matter comes mostly from air and water, not from the soil.] - 5-LS2-1. Develop a model to describe the movement of matter among plants, animals, decomposers, and the environment. [Clarification Statement: Emphasis is on the idea that matter that is not food (air, water, decomposed materials in soil) is changed by plants into matter that is food. Examples of systems could include organisms, ecosystems, and the Earth.] [Assessment Boundary: Assessment does not include molecular explanations.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices Disciplinary Core Ideas** Crosscutting Concepts **Systems and System Models Developing and Using Models** PS3.D: Energy in Chemical Processes and Everyday Life Modeling in 3-5 builds on K-2 experiences The energy released [from] food was once energy from the sun A system can be described in and progresses to building and revising simple that was captured by plants in the chemical process that forms terms of its components and models and using models to represent events plant matter (from air and water). (5-PS3-1) their interactions. (5-LS2-1) and design solutions. Use models to describe phenomena. (5-LS1.C: Organization for Matter and Energy Flow in Organisms **Energy and Matter** Food provides animals with the materials they need for body Matter is transported into, out repair and growth and the energy they need to maintain body of, and within systems. (5-LS1-Develop a model to describe phenomena. (5-LS2-1) warmth and for motion. (secondary to 5-PS3-1) Plants acquire their material for growth chiefly from air and water. Energy can be transferred in **Engaging in Argument from Evidence** (5-LS1-1) various ways and between Engaging in argument from evidence in 3-5 objects. (5-PS3-1) builds on K-2 experiences and progresses to LS2.A: Interdependent Relationships in Ecosystems critiquing the scientific explanations or • The food of almost any kind of animal can be traced back to solutions proposed by peers by citing relevant plants. Organisms are related in food webs in which some evidence about the natural and designed animals eat plants for food and other animals eat the animals world(s). that eat plants. Some organisms, such as fungi and bacteria, Support an argument with evidence, data, break down dead organisms (both plants or plants parts and or a model. (5-LS1-1) animals) and therefore operate as "decomposers. Decomposition eventually restores (recycles) some materials Connections to Nature of Science back to the soil. Organisms can survive only in environments in which their particular needs are met. A healthy ecosystem is one Science Models, Laws, Mechanisms, and in which multiple species of different types are each able to meet **Theories** their needs in a relatively stable web of life. Newly introduced **Explain Natural Phenomena** species can damage the balance of an ecosystem. (5-LS2-1) · Science explanations describe the LS2.B: Cycles of Matter and Energy Transfer in Ecosystems mechanisms for natural events. (5-LS2-1) • Matter cycles between the air and soil and among plants, animals, and microbes as these organisms live and die. Organisms obtain gases, and water, from the environment, and release waste matter (gas, liquid, or solid) back into the environment. (5-LS2-1) Connections to other DCIs in fifth grade: 5.PS1.A (5-LS1-1),(5-LS2-1);5.ESS2.A (5-LS2-1) Articulation of DCIs across grade-levels: K.LS1.C (5-PS3-1),(5-LS1-1); 2.PS1.A (5-LS2-1); 2.LS2.A (5-PS3-1),(5-LS1-1); 2.LS4.D (5-LS2-1); 4.PS3.A (5-PS3-1); 4.PS3.B (5-PS3-1); 4.PS3.D Kentucky Academic Standards Connections: ELA/Literacy - RI.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text. (5-LS1-1) RI.5.7 Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. (5-PS3-1),(5-LS2-1) RI.5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably. (5-LS1-1) W.5.1 Write opinion pieces on topics or texts, supporting a point of view with reasons and information. (5-LS1-1) SL.5.5 Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. (5-PS3-1),(5-LS2-1) Mathematics - MP.2 Reason abstractly and quantitatively. (5-LS1-1),(5-LS2-1)MP.4 Model with mathematics. (5-LS1-1),(5-LS2-1) MP.5 Use appropriate tools strategically. (5-LS1-1) 5.MD.A.1 Convert among different-sized standard measurement units within a given measurement system (e.g., convert 5 cm to 0.05 m), and use these conversions in solving multi-step, real world problems. (5-LS1-1) #### 5. Earth's Systems #### 5. Earth's Systems Students who demonstrate understanding can: 5-ESS2-1. Develop a model using an example to describe ways the geosphere, biosphere, hydrosphere, and/or atmosphere interact. [Clarification Statement: Examples could include the influence of the ocean on ecosystems, landform shape, and climate; the influence of the atmosphere on landforms and ecosystems through weather and climate; and the influence of mountain ranges on winds and clouds in the atmosphere. The hydrosphere, atmosphere, and biosphere are each a system.] [Assessment Boundary: Assessment is limited to the interactions of two systems at a time.] 5-ESS2-2. Describe and graph the amounts and percentages of water and fresh water in various reservoirs to provide evidence about the distribution of water on Earth. [Assessment Boundary: Assessment is limited to oceans, lakes, rivers, glaciers, ground water, and polar ice caps, and does not include the atmosphere.] 5-ESS3-1. Obtain and combine information about ways individual communities use science ideas to protect the Earth's resources and environment. The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices Crosscutting Concepts Disciplinary Core Ideas Developing and Using Models** ESS2.A: Earth Materials and Systems Scale, Proportion, and Quantity Modeling in 3-5 builds on K-2 experiences and · Earth's major systems are the geosphere (solid and · Standard units are used to measure progresses to building and revising simple models molten rock, soil, and sediments), the hydrosphere and describe physical quantities and using models to represent events and design (water and ice), the atmosphere (air), and the such as weight, and volume. (5biosphere (living things, including humans). These ESS2-2) • Develop a model using an example to describe a systems interact in multiple ways to affect Earth's scientific principle. (5-ESS2-1) surface materials and processes. The ocean **Systems and System Models** supports a variety of ecosystems and organisms, A system can be described in terms **Using Mathematics and Computational Thinking** shapes landforms, and influences climate. Winds and of its components and their Mathematical and computational thinking in 3-5 clouds in the atmosphere interact with the landforms interactions. (5-ESS2-1),(5-ESS3-1) builds on K-2 experiences and progresses to to determine patterns of weather. (5-ESS2-1) extending quantitative measurements to a variety of Connections to Nature of Science physical properties and using computation and ESS2.C: The Roles of Water in Earth's Surface mathematics to analyze data and compare **Processes Science Addresses Questions About** alternative design solutions. • Nearly all of Earth's available water is in the ocean. the Natural and Material World • Describe and graph quantities such as area and Most fresh water is in glaciers or underground; only a · Science findings are limited to volume to address scientific questions. (5-ESS2tiny fraction is in streams, lakes, wetlands, and the questions that can be answered with atmosphere. (5-ESS2-2) empirical evidence. (5-ESS3-1) Obtaining, Evaluating, and Communicating ESS3.C: Human Impacts on Earth Systems Information • Human activities in
agriculture, industry, and Obtaining, evaluating, and communicating everyday life have had major effects on the land, information in 3-5 builds on K-2 experiences and vegetation, streams, ocean, air, and even outer progresses to evaluating the merit and accuracy of space. But individuals and communities are doing ideas and methods. things to help protect Earth's resources and Obtain and combine information from books environments. (5-ESS3-1) and/or other reliable media to explain phenomena Connections to other DCIs in fifth grade: N/A or solutions to a design problem. (5-ESS3-1) Articulation of DCIs across grade-levels: 2.ESS2.A (5-ESS2-1); 2.ESS2.C (5-ESS2-2); 3.ESS2.D (5-ESS2-1); 4.ESS2.A (5-ESS2-1); MS.ESS2.A (5-ESS2-1); MS.ESS2.A (5-ESS2-1); MS.ESS3.D (5-ESS3-1); MS.ESS3.C (5-ESS3-1); MS.ESS3.D MS.ESS Kentucky Academic Standards Connections: ELA/Literacy - - RI.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text. (5-ESS3-1) - RI.5.7 Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. (5-ESS2-1),(5-ESS2-2),(5-ESS3-1) - RI.5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably. (5-ESS3-1) - W.5.8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. (5-ESS2-2),(5-ESS3-1) - W.5.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. (5-ESS3-1) - SL.5.5 Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. (5-ESS2-1),(5-ESS2-2) Mathematics - - MP.2 Reason abstractly and quantitatively. (5-ESS2-1),(5-ESS2-2),(5-ESS3-1) - MP.4 Model with mathematics. (5-ESS2-1),(5-ESS2-2),(5-ESS3-1) - **5.G.2** Represent real world and mathematical problems by graphing points in the first quadrant of the coordinate plane, and interpret coordinate values of points in the context of the situation. (5-ESS2-1) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### 5. Space Systems: Stars and the Solar System #### 5. Space Systems: Stars and the Solar System Students who demonstrate understanding can: 5-PS2-1. Support an argument that the gravitational force exerted by Earth on objects is directed down. [Clarification Statement: "Down" is a local description of the direction that points toward the center of the spherical Earth.] [Assessment Boundary: Assessment does not include mathematical representation of gravitational force.] 5-ESS1-1. Support an argument that differences in the apparent brightness of the sun compared to other stars is due to relative distances from Earth. [Assessment Boundary: Assessment is limited to relative distances, not sizes, of stars. Assessment does not other factors that affect apparent brightness (such as stellar masses, age, stage).] 5-ESS1-2. Represent data in graphical displays to reveal patterns of daily changes in length and direction of shadows, day and night, and the seasonal appearance of some stars in the night sky. [Clarification Statement: Examples of patterns could include the position and motion of Earth with respect to the sun and selected stars that are visible only in particular months.] [Assessment Boundary: Assessment does not include causes of seasons.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices #### Analyzing and Interpreting Data Analyzing data in 3–5 builds on K–2 experiences and progresses to introducing quantitative approaches to collecting data and conducting multiple trials of qualitative observations. When possible and feasible, digital tools should be used. Represent data in graphical displays (bar graphs, pictographs and/or pie charts) to reveal patterns that indicate relationships. (5-ESS1-2) #### **Engaging in Argument from Evidence** Engaging in argument from evidence in 3–5 builds on K–2 experiences and progresses to critiquing the scientific explanations or solutions proposed by peers by citing relevant evidence about the natural and designed world(s). Support an argument with evidence, data, or a model. (5-PS2-1),(5-ESS1-1) #### Disciplinary Core Ideas #### **PS2.B: Types of Interactions** The gravitational force of Earth acting on an object near Earth's surface pulls that object toward the planet's center. (5-PS2-1) #### ESS1.A: The Universe and its Stars The sun is a star that appears larger and brighter than other stars because it is closer. Stars range greatly in their distance from Earth. (5-ESS1-1) #### ESS1.B: Earth and the Solar System The orbits of Earth around the sun and of the moon around Earth, together with the rotation of Earth about an axis between its North and South poles, cause observable patterns. These include day and night; daily changes in the length and direction of shadows; and different positions of the sun, moon, and stars at different times of the day, month, and year. (5-ESS1-2) #### **Crosscutting Concepts** Similarities and differences in patterns can be used to sort, classify, communicate and analyze simple rates of change for natural phenomena. (5-ESS1-2) #### **Cause and Effect** **Patterns** Cause and effect relationships are routinely identified and used to explain change. (5-PS2-1) #### Scale, Proportion, and Quantity Natural objects exist from the very small to the immensely large. (5-ESS1-1) Connections to other DCIs in fifth grade: N/A Articulation of DCIs across grade-levels: 1.ESS1.A (5-ESS1-2); 1.ESS1.B (5-ESS1-2); 3.PS2.A (5-PS2-1),(5-ESS1-2); 3.PS2.B (5-PS2-1); MS.ESS1.A (5-ESS1-1),(5-ESS1-2); MS.ESS1.B (5-PS2-1),(5-ESS1-1),(5-ESS1-2); MS.ESS2.C (5-PS2-1) Kentucky Academic Standards Connections: ELA/Literacy - RI.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text. (5-PS2-1),(5-ESS1-1) RI.5.7 Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. RI.5.8 Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s). RI.5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably. (5-PS2-1),(5-ESS1-1) W.5.1 Write opinion pieces on topics or texts, supporting a point of view with reasons and information. (5-PS2-1),(5-ESS1-1) SL.5.5 Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes. (5-ESS1-2) Mathematics - MP.2 Reason abstractly and quantitatively. (5-ESS1-1),(5-ESS1-2) MP.4 Model with mathematics. (5-ESS1-1),(5-ESS1-2) 5.NBT.A.2 Explain patterns in the number of zeros of the product when multiplying a number by powers of 10, and explain patterns in the placement of the decimal point when a decimal is multiplied or divided by a power of 10. Use whole-number exponents to denote powers of 10. (5-ESS1-1) **5.G.A.2** Represent real world and mathematical problems by graphing points in the first quadrant of the coordinate plane, and interpret coordinate values of points in the context of the situation. (5-ESS1-2) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. #### 3-5. Engineering Design #### 3-5. Engineering Design Students who demonstrate understanding can: - 3-5-ETS1-1. Define a simple design problem reflecting a need or a want that includes specified criteria for success and constraints on materials, time, or cost. - 3-5-ETS1-2. Generate and compare multiple possible solutions to a problem based on how well each is likely to meet the criteria and constraints of the problem. - 3-5-ETS1-3. Plan and carry out fair tests in which variables are controlled and failure points are considered to identify aspects of a model or prototype that can be improved. The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices** #### **Asking Questions and Defining Problems** Asking questions and defining problems in 3–5 builds on grades K–2 experiences and progresses to specifying qualitative relationships. Define a simple design problem that can be solved through the development of an object, tool, process, or system and includes several criteria for success and constraints on materials, time, or cost. (3-5-ETS1-1) #### **Planning and Carrying Out Investigations** Planning and carrying out investigations to answer questions or test solutions to problems in 3–5 builds on K–2 experiences and progresses to include investigations that control variables and provide evidence to support explanations or design solutions. Plan and conduct an investigation collaboratively to produce data to serve as the basis for evidence, using fair tests
in which variables are controlled and the number of trials considered. (3-5-ETS1-3) #### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 3–5 builds on K–2 experiences and progresses to the use of evidence in constructing explanations that specify variables that describe and predict phenomena and in designing multiple solutions to design problems. Generate and compare multiple solutions to a problem based on how well they meet the criteria and constraints of the design problem. (3-5-ETS1-2) #### Disciplinary Core Ideas ## ETS1.A: Defining and Delimiting Engineering Problems Possible solutions to a problem are limited by available materials and resources (constraints). The success of a designed solution is determined by considering the desired features of a solution (criteria). Different proposals for solutions can be compared on the basis of how well each one meets the specified criteria for success or how well each takes the constraints into account. (3-5-ETS1-1) #### **ETS1.B: Developing Possible Solutions** - Research on a problem should be carried out before beginning to design a solution. Testing a solution involves investigating how well it performs under a range of likely conditions. (3-5-ETS1-2) - At whatever stage, communicating with peers about proposed solutions is an important part of the design process, and shared ideas can lead to improved designs. (3-5-ETS1-2) - Tests are often designed to identify failure points or difficulties, which suggest the elements of the design that need to be improved. (3-5-ETS1-3) #### ETS1.C: Optimizing the Design Solution Different solutions need to be tested in order to determine which of them best solves the problem, given the criteria and the constraints. (3-5-ETS1-3) #### **Crosscutting Concepts** #### Influence of Science, Engineering, and Technology on Society and the Natural World - People's needs and wants change over time, as do their demands for new and improved technologies. (3-5-ETS1-1) - Engineers improve existing technologies or develop new ones to increase their benefits, decrease known risks, and meet societal demands. (3-5-ETS1-2) Connections to 3-5-ETS1.A: Defining and Delimiting Engineering Problems include: Fourth Grade: 4-PS3-4 Connections to 3-5-ETS1.B: Designing Solutions to Engineering Problems include: Fourth Grade: 4-ESS3-2 Connections to 3-5-ETS1.C: Optimizing the Design Solution include: Fourth Grade: 4-PS4-3 Articulation of DCIs across grade-bands: K-2.ETS1.A (3-5-ETS1-1),(3-5-ETS1-2),(3-5-ETS1-3); K-2.ETS1.B (3-5-ETS1-2); K-2.ETS1.C (3-5-ETS1-2),(3-5-ETS1-3); MS.ETS1.A (3-5-ETS1-1); MS.ETS1.B (3-5-ETS1-3); MS.ETS1.C (3-5-ETS1-2),(3-5-ETS1-3) Kentucky Academic Standards Connections: ELA/Literacy - - RI.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text. (3-5-ETS-2) - RI.5.7 Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. - RI.5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably. (3-5-ETS-2) - W.5.7 Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. (3-5-ETS1-1), (3-5-ETS1-3) - W.5.8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. (3-5-ETS1-1), (3-5-ETS1-3) - W.5.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. (3-5-ETS1-1),(3-5-ETS1-3) Mathematics - - MP.2 Reason abstractly and quantitatively. (3-5-ETS1-1),(3-5-ETS1-2),(3-5-ETS1-3) - **MP.4** Model with mathematics. (3-5-ETS1-1),(3-5-ETS1-2),(3-5-ETS1-3) - MP.5 Use appropriate tools strategically. (3-5-ETS1-1),(3-5-ETS1-2),(3-5-ETS1-3) **3-5.OA** Operations and Algebraic Thinking (3-5-ETS1-1),(3-5-ETS1-2) The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. # MIDDLE LEVEL SCIENCE The Kentucky Academic Standards for Science are written as a set of performance expectations that are assessable statements of what students should know and be able to do. An underlying assumption of these standards is that all students should be held accountable for demonstrating their achievement of all performance expectations. A coherent and complete view of what students should be able to do comes when the performance expectations are viewed in tandem with the contents of the foundation boxes that lie just below the performance expectations. These three boxes include the practices, core disciplinary ideas, and crosscutting concepts, derived from the National Research Council's *Framework for K12* Science Education that were used to construct this set of performance expectations. #### **Science and Engineering Practices** The blue box on the left includes just the science and engineering practices used to construct the performance expectations in the box above. These statements are derived from and grouped by the eight categories detailed in the *Framework* to further explain the science and engineering practices important to emphasize in each grade band. Most sets of performance expectations emphasize only a few of the practice categories; however, all practices are emphasized within a grade band. #### **Disciplinary Core Ideas (DCIs)** The orange box in the middle includes statements that are taken from the *Framework* about the most essential ideas in the major science disciplines that all students should understand during 13 years of school. Including these detailed statements was very helpful to the writing team as they analyzed and "unpacked" the disciplinary core ideas and sub-ideas to reach a level that is helpful in describing what each student should understand about each sub-idea at the end of grades 2, 5, 8, and 12. Although they appear in paragraph form in the *Framework*, here they are bulleted to be certain that each statement is distinct. #### **Crosscutting Concepts** The green box on the right includes statements derived from the *Framework's* list of crosscutting concepts, which apply to one or more of the performance expectations in the box above. Most sets of performance expectations limit the number of crosscutting concepts so as focus on those that are readily apparent when considering the DCIs; however, all are emphasized within a grade band. Aspects of the Nature of Science relevant to the standard are also listed in this box, as are the interdependence of science and engineering, and the influence of engineering, technology, and science on society and the natural world. #### **Connection Boxes** Three Connection Boxes, below the Foundation Boxes, are designed to support a coherent vision of the standards by showing how the performance expectations in each standard connect to other performance expectations in science, as well as to the KAS standards in Mathematics and English/Language Arts. The three boxes include: Connections to other DCIs in this grade level or band. This box contains the names of science topics in other disciplines that have related disciplinary core ideas at the same grade level. For example, both Physical Science and Life Science performance expectations contain core ideas related to Photosynthesis, and could be taught in relation to one another. Articulation of DCIs across grade levels. This box contains the names of other science topics that either 1) provide a foundation for student understanding of the core ideas in this set of performance expectations (usually at prior grade levels) or 2) build on the #### Kentucky Department of Education foundation provided by the core ideas in this set of performance expectations (usually at subsequent grade levels). Connections to the Kentucky Academic Standards in mathematics and English/Language Arts. This box contains the coding and names of pre-requisite or co-requisite Kentucky Academic Standards in English Language Arts & and Literacy and Mathematics that align to the performance expectations. An effort has been made to ensure that the mathematical skills that students need for science were taught in a previous year where possible. ### MS. Structure and Properties of Matter ### MS. Structure and Properties of Matter Students who demonstrate understanding can: **Develop models to describe the atomic composition of simple molecules and extended structures.** [Clarification Statement: Emphasis is on developing models of molecules that vary in complexity. Examples of simple molecules could include ammonia and methanol. Examples of extended structures could include sodium chloride or diamonds. Examples of molecular-level models could include drawings, 3D ball and stick structures or computer representations showing different molecules with different types of atoms.] [Assessment Boundary: Assessment does not include valence electrons and bonding energy, discussing the ionic nature of subunits of complex structures, or a complete depiction of all individual atoms in a complex molecule or extended structure.] 06-PS1-3. Gather and make sense of information to describe that synthetic materials come from natural resources and impact society. [Clarification Statement: Emphasis is on natural resources that undergo a chemical process to form the synthetic material. Examples of new materials could include new medicine, foods, and alternative fuels.] [Assessment Boundary: Assessment is limited to qualitative information.] 06-PS1-4. Develop a model that predicts and describes changes in particle motion, temperature, and state of a pure substance when
thermal energy is added or removed. [Clarification Statement: Emphasis is on qualitative molecular-level models of solids, liquids, and gases to show that adding or removing thermal energy increases or decreases kinetic energy of the particles until a change of state occurs. Examples of models could include drawings and diagrams. Examples of particles could include molecules or inert atoms. Examples of pure substances could include water, carbon dioxide, and helium.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### **Science and Engineering Practices** ### **Developing and Using Models** Modeling in 6–8 builds on K–5 and progresses to developing, using and revising models to describe, test, and predict more abstract phenomena and design systems. Develop a model to predict and/or describe phenomena. (06-PS1-1),(06-PS1-4) Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in 6–8 builds on K–5 and progresses to evaluating the merit and validity of ideas and methods. Gather, read, and synthesize information from multiple appropriate sources and assess the credibility, accuracy, and possible bias of each publication and methods used, and describe how they are supported or not supported by evidence (06-PS1-3) ### Disciplinary Core Ideas PS1.A: Structure and Properties of Matter ### Substances are made from different types of atoms, which combine with one another in various ways. Atoms form molecules that range in size from two to thousands of atoms. (06-PS1-1) Each pure substance has characteristic physical and chemical properties (for any bulk quantity under given conditions) that can be used to identify it. (06-PS1-3) (Note: This Disciplinary Core Idea is also addressed by 07-PS1-2.) Gases and liquids are made of molecules or inert atoms that are moving about relative to each other. (06-PS1-4) In a liquid, the molecules are constantly in contact with others; in a gas, they are widely spaced except when they happen to collide. In a solid, atoms are closely spaced and may vibrate in position but do not change relative locations. (06-PS1-4) Solids may be formed from molecules, or they may be extended structures with repeating subunits (e.g., crystals). (06-PS1-1) The changes of state that occur with variations in temperature or pressure can be described and predicted using these models of matter. (06-PS1-4) ### PS1.B: Chemical Reactions Substances react chemically in characteristic ways. In a chemical process, the atoms that make up the original substances are regrouped into different molecules, and these new substances have different properties from those of the reactants. (06-PS1-3) (Note: This Disciplinary Core Idea is also addressed by 07-PS1-2 and 07-PS1-5.) PS3.A: Definitions of Energy The term "heat" as used in everyday language refers both to thermal energy (the motion of atoms or molecules within a substance) and the transfer of that thermal energy from one object to another. In science, heat is used only for this second meaning; it refers to the energy transferred due to the temperature difference between two objects. (secondary to 06-PS1-4) The temperature of a system is proportional to the average internal kinetic energy and potential energy per atom or molecule (whichever is the appropriate building block for the system's material). The details of that relationship depend on the type of atom or molecule and the interactions among the atoms in the material. Temperature is not a direct measure of a system's total thermal energy. The total thermal energy (sometimes called the total internal energy) of a system depends jointly on the temperature, the total number of atoms in the system, and the state of the material. (secondary to 06-PS1-4) ### Crosscutting Concepts ### Cause and Effect Cause and effect relationships may be used to predict phenomena in natural or designed systems. (06-PS1-4) ### Scale, Proportion, and Quantity Time, space, and energy phenomena can be observed at various scales using models to study systems that are too large or too small. (06-PS1-1) ### Structure and Function Structures can be designed to serve particular functions by taking into account properties of different materials, and how materials can be shaped and used. (06-PS1-3) ### Connections to Engineering, Technology, and Applications of Science ### Interdependence of Science, Engineering, and Technology Engineering advances have led to important discoveries in virtually every field of science, and scientific discoveries have led to the development of entire industries and engineered systems. (06-PS1-3) #### Influence of Science, Engineering and Technology on Society and the Natural World The uses of technologies and any limitations on their use are driven by individual or societal needs, desires, and values; by the findings of scientific research; and by differences in such factors as climate, natural resources, and economic conditions. Thus technology use varies from region to region and over time. (06-PS1-3) Connections to other DCIs in this grade-band: MS.LS2.A (06-PS1-3); MS.LS4.D (06-PS1-3); MS.ESS2.C (06-PS1-1), (06-PS1-4); MS.ESS3.A (06-PS1-3); MS.ESS3.C (06-PS1-3) Articulation across grade-bands: 5.PS1.A (06-PS1-1); HS.PS1.A (06-PS1-1), (06-PS1-3), (06-PS1-4); HS.PS1.B (06-PS1-4); HS.PS3.A (06-PS1-4); HS.LS2.A (06-PS1-3); HS.LS4.D (06-PS1-3); HS.ESS1.A (06-PS1-1); HS.ESS3.A (06-PS1-3) Kentucky Academic Standards Connections: ELA/Literacy - RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions (06-PS1-3) Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, graph, or table). (06-PS1-1),(06-PS1-4) WHST.6-8.8 Gather relevant information from multiple print and digital sources, using search terms effectively, assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation. (06-PS1-3) Mathematics – MP.2 Reason abstractly and quantitatively. (06-PS1-1) ### MS. Structure and Properties of Matter - Continued | MP.4 | Model with mathematics. (06-PS1-1) | |-----------|---| | 6.RP.A.3 | Use ratio and rate reasoning to solve real-world and mathematical problems. (06-PS1-1) | | 6.NS.C.5 | Understand that positive and negative numbers are used together to describe quantities having opposite directions or values (e.g., temperature above/below | | zero, | elevation above/below sea level, credits/debits, positive/negative electric charge); use positive and negative numbers to represent quantities in real-world | | contexts, | explaining the meaning of 0 in each situation. (06-PS1-4) | | 8.EE.A.3 | Use numbers expressed in the form of a single digit times an integer power of 10 to estimate very large or very small quantities, and to express how many times | | as | much one is than the other. (06-PS1-1) | ### **MS. Chemical Reactions** ### MS. Chemical Reactions Students who demonstrate understanding can: 07-PS1-2. Analyze and interpret data on the properties of substances before and after the substances interact to determine if a **chemical reaction has occurred.** [Clarification Statement: Examples of reactions could include burning sugar or steel wool, fat reacting with sodium hydroxide, and mixing zinc with HCl.] [Assessment Boundary: Assessment is limited to analysis of the following properties: density, melting point, boiling point, solubility, flammability, and odor.] 07-PS1-5. Develop and use a model to describe how the total number of atoms does not change in a chemical reaction and thus mass is conserved. [Clarification Statement: Emphasis is on law of conservation of matter, and on physical models or drawings, including digital forms, that represent atoms.] [Assessment Boundary: Assessment does not include the use of atomic masses, balancing symbolic equations, or intermolecular forces.] 07-PS1-6. Undertake a design project to construct, test, and modify a device that either releases or absorbs thermal energy by **chemical processes.*** [Clarification Statement: Emphasis is on the design, controlling the transfer of energy to the environment, and modification of a device using factors such as type and concentration of a substance. Examples of designs could involve chemical reactions such as dissolving ammonium chloride or calcium chloride.] [Assessment Boundary: Assessment is limited to the criteria of amount, time, and temperature of substance in testing the device.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices **Disciplinary Core Ideas** Crosscutting Concepts Developing and Using Models PS1.A: Structure and Properties of Matter **Patterns** Modeling in 6-8 builds on K-5 and progresses to developing, Each pure substance has characteristic physical and chemical Macroscopic patterns are related to the nature of using and revising models to describe, test, and predict more properties (for any bulk quantity under given conditions) that can be microscopic and atomic-level structure. (07-PS1abstract phenomena and design systems. used to identify it. (07-PS1-2) (Note: This Disciplinary Core Idea is also Develop a model to describe unobservable mechanisms. (07-PS1 addressed by 06-PS1-3.) **Energy and Matter** PS1.B: Chemical Reactions Matter is conserved because atoms are Analyzing and Interpreting Data Substances react chemically in characteristic ways. In a chemical
conserved in physical and chemical processes. Analyzing data in 6-8 builds on K-5 and progresses to extending process, the atoms that make up the original substances are (07-PS1-5) quantitative analysis to investigations, distinguishing between regrouped into different molecules, and these new substances have The transfer of energy can be tracked as energy correlation and causation, and basic statistical techniques of data different properties from those of the reactants. (07-PS1-2),(07-PS1-5) flows through a designed or natural system. (07-(Note: This Disciplinary Core Idea is also addressed by 06-PS1-3.) and error analysis. PS1-6) Analyze and interpret data to determine similarities and The total number of each type of atom is conserved, and thus the mass differences in findings. (07-PS1-2) does not change. (07-PS1-5) Some chemical reactions release energy, others store energy. Constructing Explanations and Designing Solutions (07-PS1-6) Constructing explanations and designing solutions in 6-8 builds on K-5 experiences and progresses to include constructing ETS1.B: Developing Possible Solutions explanations and designing solutions supported by multiple A solution needs to be tested, and then modified on the basis of the sources of evidence consistent with scientific knowledge. test results, in order to improve it. (secondary to 07-PS1-6) principles, and theories. ETS1.C: Optimizing the Design Solution Undertake a design project, engaging in the design cycle, to construct and/or implement a solution that meets specific design Although one design may not perform the best across all tests, criteria and constraints. (07-PS1-6) dentifying the characteristics of the design that performed the best in each test can provide useful information for the redesign process—that Connections to Nature of Science is, some of the characteristics may be incorporated into the new design. (secondary to 07-PS1-6) Scientific Knowledge is Based on Empirical Evidence The iterative process of testing the most promising solutions and modifying what is proposed on the basis of the test results leads to Science knowledge is based upon logical and conceptual connections between evidence and explanations. (07-PS1-2) greater refinement and ultimately to an optimal solution. (secondary to 07-PS1-6) Science Models, Laws, Mechanisms, and Theories Connections to other DCIs in this grade-band: MS.PS3.D (07-PS1-2),(07-PS1-6); MS.LS1.C (07-PS1-2),(07-PS1-5); MS.LS2.B (07-PS1-5); MS.ESS2.A (07-PS1-2),(07-PS1-5) Articulation across grade-bands: **5.PS1.B** (07-PS1-2),(07-PS1-5); **HS.PS1.A** (07-PS1-6); **HS.PS1.B** (07-PS1-5),(07-PS1-6); **HS.PS3.A** (07-PS1-6); **HS.PS3.B** (07-PS1-6); **HS.PS3.B** (07-PS1-6); Kentucky Academic Standards Connections: Laws are regularities or mathematical descriptions of natural ELA/Literacy – RST.6-8.1 WHST.6-8.7 **Explain Natural Phenomena** phenomena. (07-PS1-5) Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions (07-PS1-2) RST.6-8.3 Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks. (07-PS1-6) RST.6-8.7 Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table). (07-PS1-2),(07-PS1-5) Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration. (07-PS1-6) Mathematics – MP.2 Reason abstractly and quantitatively. (07-PS1-2),(07-PS1-5)MP.4 Model with mathematics. (07-PS1-5) 6.RP.A.3 Use ratio and rate reasoning to solve real-world and mathematical problems. (07-PS1-2),(07-PS1-5) 6.SP.B.4 Display numerical data in plots on a number line, including dot plots, histograms, and box plots. (07-PS1-2) **6.SP.B.5** Summarize numerical data sets in relation to their context (07-PS1-2) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ### MS. Forces and Interactions ### MS. Forces and Interactions Students who demonstrate understanding can: **O6-PS2-1.** Apply Newton's Third Law to design a solution to a problem involving the motion of two colliding objects.* [Clarification Statement: Examples of practical problems could include the impact of collisions between two cars, between a car and stationary objects, and between a meteor and a space vehicle.] [Assessment Boundary: Assessment is limited to vertical or horizontal interactions in one dimension.] O6-PS2-2. Plan an investigation to provide evidence that the change in an object's motion depends on the sum of the forces on the object and the mass of the object. [Clarification Statement: Emphasis is on balanced (Newton's First Law) and unbalanced forces in a system, qualitative comparisons of forces, mass and changes in motion (Newton's Second Law), frame of reference, and specification of units.] [Assessment Boundary: Assessment is limited to forces and changes in motion in one-dimension in an inertial reference frame, and to change in one variable at a time. Assessment does not include the use of trigonometry.] **O7-PS2-3.** Ask questions about data to determine the factors that affect the strength of electric and magnetic forces. [Clarification Statement: Examples of devices that use electric and magnetic forces could include electromagnets, electric motors, or generators. Examples of data could include the effect of the number of turns of wire on the strength of an electromagnet, or the effect of increasing the number or strength of magnets on the speed of an electric motor.] [Assessment Boundary: Assessment about questions that require quantitative answers is limited to proportional reasoning and algebraic thinking.] 07-PS2-4. Construct and present arguments using evidence to support the claim that gravitational interactions are attractive and depend on the masses of interacting objects. [Clarification Statement: Examples of evidence for arguments could include data generated from simulations digital tools; and charts displaying mass, strength of interaction, distance from the Sun, and orbital periods of objects within the solar system.] [Assessment Boundary: Assessment does not include Newton's Law of Gravitation or Kepler's Laws.] 07-PS2-5. Conduct an investigation and evaluate the experimental design to provide evidence that fields exist between objects forces on each other even though the objects are not in contact. [Clarification Statement: Examples of this phenomenon could include the interactions of magnets, electrically-charged strips of tape, and electrically-charged pith balls. Examples of investigations could include first-hand experiences or simulations.] [Assessment Boundary: Assessment is limited to electric and magnetic fields. Assessment is limited to qualitative evidence for the existence of fields.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### Asking Questions and Defining Problems Asking questions and defining problems in grades 6–8 builds from grades K–5 experiences and progresses to specifying relationships between variables, and clarifying arguments and models. Ask questions that can be investigated within the scope of the classroom, outdoor environment, and museums and other public facilities with available resources and, when appropriate, frame a hypothesis based on observations and scientific principles (07-PS-23) ### principles. (07-PS2-3) Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 6–8 builds on K–5 experiences and progresses to include investigations that use <u>multiple variables</u> and provide evidence to support explanations or design solutions. Plan an investigation individually and collaboratively, and in the design: identify independent and dependent variables and controls, what tools are needed to do the gathering, how measurements will be recorded, and how many data are needed to support a claim. (06-PS2-2) Conduct an investigation and evaluate the experimental design to produce data to serve as the basis for evidence that can meet the goals of the investigation. (07-PS2-5) ### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 6–8 builds on K–5 experiences and progresses to include constructing explanations and designing solutions supported by multiple sources of evidence consistent with scientific ideas, principles, and theories. Apply scientific ideas or principles to design an object, tool, process or system. (06-PS2-1) ### Engaging in Argument from Evidence Engaging in argument from evidence in 6–8 builds from K–5 experiences and progresses to constructing a convincing argument that supports or refutes claims for either explanations or solutions about the natural and designed world. Construct and present oral and written arguments supported by empirical evidence and scientific reasoning to support or refute an explanation or a model for a phenomenon or a solution to a problem. (07-PS2-4) ### Connections to Nature of Science ### Scientific Knowledge is Based on Empirical Evidence Science knowledge is based upon logical and conceptual connections between evidence and explanations. (06-PS2-2),(07-PS2-4) ### Disciplinary Core Ideas ### PS2.A: Forces and
Motion For any pair of interacting objects, the force exerted by the first object on the second object is equal in strength to the force that the second object exerts on the first, but in the opposite direction (Newton's third law). (06-PS2-1) The motion of an object is determined by the sum of the forces acting on it; if the total force on the object is not zero, its motion will change. The greater the mass of the object, the greater the force needed to achieve the same change in motion. For any given object, a larger force causes a larger change in motion. (06-PS2-2) All positions of objects and the directions of forces and motions must be described in an arbitrarily chosen reference frame and arbitrarily chosen units of size. In order to share information with other people, these choices must also be shared. (06-PS2- ### PS2.B: Types of Interactions Electric and magnetic (electromagnetic) forces can be attractive or repulsive, and their sizes depend on the magnitudes of the charges, currents, or magnetic strengths involved and on the distances between the interacting objects. (07-PS2-3) Gravitational forces are always attractive. There is a gravitational force between any two masses, but it is very small except when one or both of the objects have large mass—e.g., Earth and the sun. (07-PS2-4) 4) Forces that act at a distance (electric, magnetic, and gravitational) can be explained by fields that extend through space and can be mapped by their effect on a test object (a charged object, or a ball, respectively). ### **Crosscutting Concepts** ### Cause and Effect Cause and effect relationships may be used to predict phenomena in natural or designed systems. (07-PS2-3).(07-PS2-5) ### Systems and System Models Models can be used to represent systems and their interactions—such as inputs, processes and outputs—and energy and matter flows within systems. (06-PS2-1),(07-PS2-4), ### Stability and Change Explanations of stability and change in natural or designed systems can be constructed by examining the changes over time and forces at different scales. (06-PS2-2) Connections to Engineering, Technology, and Applications of Science ### Influence of Science, Engineering, and Technology on Society and the Natural World The uses of technologies and any limitations on their use are driven by individual or societal needs, desires, and values; by the findings of scientific research; and by differences in such factors as climate, natural resources, and economic conditions. (06-PS2-1) Connections to other DCIs in this grade-band: MS.PS3.A (06-PS2-2); MS.PS3.B (06-PS2-2); MS.PS3.C (06-PS2-1); MS.ESS1.A (07-PS2-4); MS.ESS1.B (06-PS2-2),(07-PS2-4); MS.ESS2.C (06-PS2-2),(07-PS2-4) Articulation across grade-bands: 3.PS2.A (06-PS2-1),(06-PS2-1); 3.PS2.B (07-PS2-3),(07-PS2-5); 5.PS2.B (07-PS2-4); HS.PS2.A (06-PS2-1),(06-PS2-2); HS.PS3.B (07-PS2-3),(07-PS2-4),(07-PS2-5); HS.PS3.A (07-PS2-5); HS.PS3.B (06-PS2-2),(07-PS2-5); HS.PS3.B (07-PS2-5); HS.PS3.B (07-PS2-4) ### **MS. Forces and Interactions - Continued** | Kentucky Academic Standards Connections: | | | |--|---|--| | ELA/Literacy – | | | | RST.6-8.1 | Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions (06-PS2-1),(07-PS2-3) | | | RST.6-8.3 | Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks. (06-PS2-1),(06-PS2-2),(07-PS2-5) | | | WHST.6-8.1 | Write arguments focused on discipline-specific content. (07-PS2-4) | | | WHST.6-8.7 | Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused | | | | questions that allow for multiple avenues of exploration. (06-PS2-1),(06-PS2-2),(07-PS2-5) | | | Mathematics - | | | | MP.2 | Reason abstractly and quantitatively. (06-PS2-1),(06-PS2-2),(07-PS2-3) | | | 6.NS.C.5 | Understand that positive and negative numbers are used together to describe quantities having opposite directions or values; use positive and negative numbers to | | | | represent quantities in real-world contexts, explaining the meaning of 0 in each situation. (06-PS2-1) | | | 6.EE.A.2 | Write, read, and evaluate expressions in which letters stand for numbers. (06-PS2-1),(06-PS2-2) | | | 7.EE.B.3 | Solve multi-step real-life and mathematical problems posed with positive and negative rational numbers in any form, using tools strategically. Apply properties of | | | | operations to calculate with numbers in any form; convert between forms as appropriate; and assess the reasonableness of answers using mental computation and | | | | estimation strategies. (06-PS2-1),(06-PS2-2) | | | 7.EE.B.4 | Use variables to represent quantities in a real-world or mathematical problem, and construct simple equations and inequalities to solve problems by reasoning about the | | | | quantities. (06-PS2-1),(06-PS2-2) | | ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ### MS. Energy ### MS. Energy Students who demonstrate understanding can: 08-PS3-1. Construct and interpret graphical displays of data to describe the relationships of kinetic energy to the mass of an object and to the speed of an object. [Clarification Statement: Emphasis is on descriptive relationships between kinetic energy and mass separately from kinetic energy and speed. Examples could include riding a bicycle at different speeds, rolling different sizes of rocks downhill, and getting hit by a wiffle ball versus a tennis ball.] 07-PS3-2. Develop a model to describe that when the arrangement of objects interacting at a distance changes, different amounts potential energy are stored in the system. [Clarification Statement: Emphasis is on relative amounts of potential energy, not on calculations of potential objects energy. Examples of objects within systems interacting at varying distances could include: the Earth and either a roller coaster cart at varying positions on a hill or at varying heights on shelves, changing the direction/orientation of a magnet, and a balloon with static electrical charge being brought closer to a classmate's hair. Examples of models could include representations, diagrams, pictures, and written descriptions of systems.] [Assessment Boundary: Assessment is limited to two and electric, magnetic, and gravitational interactions.] objects 07-PS3-3. Apply scientific principles to design, construct, and test a device that either minimizes or maximizes thermal energy transfer.* [Clarification Statement: Examples of devices could include an insulated box, a solar cooker, and a Styrofoam cup.] [Assessment Boundary: Assessment does not include calculating the total amount of thermal energy transferred.] 07-PS3-4. Plan an investigation to determine the relationships among the energy transferred, the type of matter, the mass, and the change in the average kinetic energy of the particles as measured by the temperature of the sample. [Clarification Statement: Examples of experiments could include comparing final water temperatures after different masses of ice melted in the same volume of water with the same initial temperature, the temperature change of samples of different materials with the same mass as they cool or heat in the environment, or the same material with different masses when a specific amount of energy is added.] [Assessment Boundary: Assessment does not include calculating the total amount of thermal energy transferred.] 07-PS3-5. Construct, use, and present arguments to support the claim that when the kinetic energy of an object changes, energy is transferred to or from the object. [Clarification Statement: Examples of empirical evidence used in arguments could include an inventory or other representation of the energy before and after the transfer in the form of temperature changes or motion of object.] [Assessment Boundary: Assessment does not include calculations of energy.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### **Science and Engineering Practices** ### **Developing and Using Models** Modeling in 6-8 builds on K-5 and progresses to developing, using and revising models to describe, test, and predict more abstract phenomena and design systems. Develop a model to describe unobservable mechanisms. (07-PS3-2) Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 6-8 builds on K-5 experiences and progresses to include investigations that use multiple variables and provide evidence to support explanations or design solutions Plan an investigation individually and collaboratively, and in the design: identify independent and dependent variables and controls, what tools are needed to do the gathering, how measurements will be recorded, and how many data are needed to support a claim. (07-PS3-4) ### Analyzing and Interpreting Data Analyzing data in 6-8 builds on K-5 and progresses to extending quantitative analysis to investigations, distinguishing between correlation and causation, and basic statistical techniques of data and error analysis. Construct and interpret graphical displays of data to identify linear and nonlinear relationships. (08-PS3-1) ### Constructing Explanations and Designing
Solutions Constructing explanations and designing solutions in 6-8 builds on K-5 experiences and progresses to include constructing explanations and designing solutions supported by multiple sources of evidence consistent with scientific ideas, principles, and theories. Apply scientific ideas or principles to design, construct, and test a design of an object, tool, process or system. (07-PS3-3) ### Engaging in Argument from Evidence Engaging in argument from evidence in 6–8 builds on K–5 experiences and progresses to constructing a convincing argument that supports or refutes claims for either explanations or solutions about the natural and designed worlds. Construct, use, and present oral and written arguments supported by empirical evidence and scientific reasoning to support or refute an explanation or a model for a phenomenon. (07-PS3-5) ### Connections to Nature of Science ### Scientific Knowledge is Based on Empirical Evidence Science knowledge is based upon logical and conceptual connections between evidence and explanations (07-PS3-4).(07-PS3-5) ### **Disciplinary Core Ideas** ### PS3.A: Definitions of Energy Motion energy is properly called kinetic energy; it is proportional to the mass of the moving object and grows with the square of its speed. (08-PS3-1) A system of objects may also contain stored (potential) energy, depending on their relative positions. (07-PS3-2) Temperature is a measure of the average kinetic energy of particles of matter. The relationship between the temperature and the total energy of a system depends on the types, states, and amounts of matter present. (07-PS3-3),(07-PS3-4) PS3.B: Conservation of Energy and Energy Transfer When the motion energy of an object changes, there is inevitably some other change in energy at the same time. (07-PS3-5) The amount of energy transfer needed to change the temperature of a matter sample by a given amount depends on the nature of the matter, the size of the sample, and the environment. (07-PS3-4) Energy is spontaneously transferred out of hotter regions or objects and into colder ones. (07-PS3-3) #### PS3.C: Relationship Between Energy and Forces When two objects interact, each one exerts a force on the other that can cause energy to be transferred to or from the object. (07-PS3-2) ETS1.A: Defining and Delimiting an Engineering Problem The more precisely a design task's criteria and constraints can be defined, the more likely it is that the designed solution will be successful. Specification of constraints includes consideration of scientific principles and other relevant knowledge that is likely to limit possible solutions. (secondary to 07-PS3-3) ETS1.B: Developing Possible Solutions A solution needs to be tested, and then modified on the basis of the test results in order to improve it. There are systematic processes for evaluating solutions with respect to how well they meet criteria and constraints of a problem. (secondary to 07-PS3-3) ### Crosscutting Concepts Scale, Proportion, and Quantity Proportional relationships (e.g. speed as the ratio of distance traveled to time taken) among different types of quantities provide information about the magnitude of properties and processes. (08-PS3-1),(07-PS3-4) ### Systems and System Models Models can be used to represent systems and their interactions - such as inputs. processes, and outputs - and energy and matter flows within systems. (07-PS3-2) ### **Energy and Matter** Energy may take different forms (e.g. energy in fields, thermal energy, energy of motion). (07-PS3-5) The transfer of energy can be tracked as energy flows through a designed or natural system. (07-PS3-3) Connections to other DCIs in this grade-band: MS.PS1.A (07-PS3-4); MS.PS1.B (07-PS3-3); MS.PS2.A (08-PS3-1),(07-PS3-4),(07-PS3-5); MS.ESS2.A (07-PS3-3); MS.ESS2.C (07-PS3-4); M PS3-3),(07-PS3-4); MS.ESS2.D (07-PS3-3),(07-PS3-4); MS.ESS3.D (07-PS3-4) Articulation across grade-bands: 4.PS3.B (08-PS3-1),(07-PS3-3); 4.PS3.C (07-PS3-4),(07-PS3-5); HS.PS1.B (07-PS3-4); HS.PS2.B (07-PS3-2); HS.PS3.A (08-PS3-1),(07-PS3-4),(07-PS3-4); HS.PS3.B (08-PS3-1),(07-PS3-4); (08-PS3-1),(08-PS3-1),(08-PS3-1),(08-PS3-1),(08-PS3-1); HS.PS3.B (08-PS3-1),(08-PS 4),(07-PS3-5); **HS.PS3.B** (08-PS3-1),(07-PS3-2),(07-PS3-3),(07-PS3-4),(07-PS3-5); **HS.PS3.C** (07-PS3-2) ### **MS. Energy - Continued** Kentucky Academic Standards Connections: ELA/Literacy RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions (08-PS3-1),(07-PS3-5) RST.6-8.3 Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks. (07-PS3-3),(07-PS3-4) RST.6-8.7 Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, or table). (08-PS3-1) graph, WHST.6-8.1 Write arguments focused on discipline content. (07-PS3-5) WHST.6-8.7 Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration. (07-PS3-3),(07-PS3-4) SL.8.5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest. (07-PS3-2) Mathematics - MP.2 Reason abstractly and quantitatively. (08-PS3-1),(07-PS3-4),(07-PS3-5) 6.RP.A.1 Understand the concept of ratio and use ratio language to describe a ratio relationship between two quantities. (08-PS3-1),(07-PS3-5) Understand the concept of a unit rate a/b associated with a ratio a:b with b ≠ 0, and use rate language in the context of a ratio relationship. (08-PS3-1) 6.RP.A.2 Recognize and represent proportional relationships between quantities. (08-PS3-1),(07-PS3-5) 7.RP.A.2 8.EE.A.1 Know and apply the properties of integer exponents to generate equivalent numerical expressions. (08-PS3-1) Use square root and cube root symbols to represent solutions to equations of the form x2 = p and x3 = p, where p is a positive rational number. Evaluate square roots of 8.EE.A.2 small perfect squares and cube roots of small perfect cubes. Know that √2 is irrational. (08-PS3-1) 8.F.A.3 6.SP.B.5 Interpret the equation y = mx + b as defining a linear function, whose graph is a straight line; give examples of functions that are not linear. (08-PS3-1), (07-PS3-5) Summarize numerical data sets in relation to their context. (07-PS3-4) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ### MS. Waves and Electromagnetic Radiation ### MS. Waves and Electromagnetic Radiation Students who demonstrate understanding can: 07-PS4-1. Use mathematical representations to describe a simple model for waves that includes how the amplitude of a wave is related to the energy in a wave. [Clarification Statement: Emphasis is on describing waves with both qualitative and quantitative thinking.] [Assessment Boundary: Assessment does not include electromagnetic waves and is limited to standard repeating waves.] 07-PS4-2. Develop and use a model to describe that waves are reflected, absorbed, or transmitted through various materials. [Clarification Statement: Emphasis is on both light and mechanical waves. Examples of models could include drawings, simulations, and written descriptions.] [Assessment Boundary: Assessment is limited to qualitative applications pertaining to light and mechanical waves.] 107-PS4-3. Integrate qualitative scientific and technical information to support the claim that digitized signals are a more reliable way to encode and transmit information than analog signals. [Clarification Statement: Emphasis is on a basic understanding that waves can be used communication purposes. Examples could include using fiber optic cable to transmit light pulses, radio wave pulses in wifi devices, and conversion of stored binary patterns to make sound or text on a computer screen.] [Assessment Boundary: Assessment does not include binary counting.
Assessment does not include the specific mechanism of any given device.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### **Science and Engineering Practices** ### Developing and Using Models Modeling in 6–8 builds on K–5 and progresses to developing, using, and revising models to describe, test, and predict more abstract phenomena and design systems. Develop and use a model to describe phenomena. (07-PS4-2) ### **Using Mathematics and Computational Thinking** Mathematical and computational thinking at the 6–8 level builds on K–5 and progresses to identifying patterns in large data sets and using mathematical concepts to support explanations and arguments. Use mathematical representations to describe and/or support scientific conclusions and design solutions. (07-PS4-1) ### Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in 6-8 builds on K-5 and progresses to evaluating the merit and validity of ideas and methods. Integrate qualitative scientific and technical information in written text with that contained in media and visual displays to clarify claims and findings. (07-PS4-3) ### Connections to Nature of Science ### Scientific Knowledge is Based on Empirical Evidence Science knowledge is based upon logical and conceptual connections between evidence and explanations. (07-PS4-1) ### **Disciplinary Core Ideas** ### **PS4.A: Wave Properties** A simple wave has a repeating pattern with a specific wavelength, frequency, and amplitude. (07-PS4-1) A sound wave needs a medium through which it is transmitted. (07-PS4-2) ### PS4.B: Electromagnetic Radiation When light shines on an object, it is reflected, absorbed, or transmitted through the object, depending on the object's material and the frequency (color) of the light. (07-PS4-2) The path that light travels can be traced as straight lines, except at surfaces between different transparent materials (e.g., air and water, air and glass) where the light path bends. (07-PS4-2) A wave model of light is useful for explaining brightness, color, and the frequency-dependent bending of light at a surface between media. (07-PS4-2) However, because light can travel through space, it cannot be a matter wave, like sound or water waves. (07-PS4-2) ### **PS4.C: Information Technologies and Instrumentation** Digitized signals (sent as wave pulses) are a more reliable way to encode and transmit information. (07-PS4-3) ### **Crosscutting Concepts** Patterns Graphs and charts can be used to identify patterns in data. (07-PS4-1) ### Structure and Function Structures can be designed to serve particular functions by taking into account properties of different materials, and how materials can be shaped and used. (07-PS4-2) Structures can be designed to serve particular functions. (07-PS4-3) Connections to Engineering, Technology, and Applications of Science #### Influence of Science, Engineering, and Technology on Society and the Natural World Technologies extend the measurement, exploration, modeling, and computational capacity of scientific investigations. (07-PS4-3) Connections to Nature of Science ### Science is a Human Endeavor Advances in technology influence the progress of science and science has influenced advances in technology. (07-PS4-3) Connections to other DCIs in this grade-band: MS.LS1.D (07-PS4-2) Articulation across grade-bands: **4.PS3.A** (07-PS4-1); **4.PS3.B** (07-PS4-1); **4.PS4.A** (07-PS4-1); **4.PS4.B** (07-PS4-2); **4.PS4.C** (07-PS4-3); **HS.PS4.A** (07-PS4-2); **HS.PS4.B** (07-PS4-2); **HS.PS4.B** (07-PS4-2); **HS.ESS2.C** (07-PS4-2); **HS.ESS2.D** (07-PS4-2); **HS.ESS2.D** (07-PS4-2); Kentucky Academic Standards Connections: ELA/Literacy - RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts. (07-PS4-3) RST.6-8.2 Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions. (07-PS4-3) RST.6-8.9 Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the sa RST.6-8.9 Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. (07-PS4-3) WHST.6-8.9 Draw evidence from informational texts to support analysis, reflection, and research. (07-PS4-3) SL.8.5 Draw evidence from informational texts to support analysis, reflection, and research. (07-PS4-3) Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest. (07-PS4-1), (07-PS4-2) Mathematics – MP.2 Reason abstractly and quantitatively. (07-PS4-1) MP.4 Model with mathematics. (07-PS4-1) MP.4 Model with mathematics. (07-PS4-1) 6.RP.A.1 Understand the concept of a ratio and use ratio language to describe a ratio relationship between two quantities. (07-PS4-1) **6.RP.A.3** Use ratio and rate reasoning to solve real-world and mathematical problems. (07-PS4-1) **7.RP.A.2** Recognize and represent proportional relationships between quantities. (07-PS4-1) 8.F.A.3 Interpret the equation y = mx + b as defining a linear function, whose graph is a straight line; give examples of functions that are not linear. (07-PS4-1) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ### MS. Structure, Function, and Information Processing ### MS. Structure, Function, and Information Processing Students who demonstrate understanding can: 07-LS1-1. Conduct an investigation to provide evidence that living things are made of cells, either one cell or many different numbers and types of cells. [Clarification Statement: Emphasis is on developing evidence that living things are made of cells, distinguishing between living and non-living cells, and understanding that living things may be made of one cell or many and varied cells.] 07-LS1-2. Develop and use a model to describe the function of a cell as a whole and ways parts of cells contribute to the function. [Clarification Statement: Emphasis is on the cell functioning as a whole system and the primary role of identified parts of the cell, specifically the nucleus, chloroplasts, mitochondria, cell membrane, and cell wall.] [Assessment Boundary: Assessment of organelle structure/function relationships is limited to the cell wall and cell membrane. Assessment of the function of the other organelles is limited to their relationship to the whole cell. Assessment does not include the biochemical function of cells or cell parts.] 07-LS1-3. Use argument supported by evidence for how the body is a system of interacting subsystems composed of groups of **cells.** [Clarification Statement: Emphasis is on the conceptual understanding that cells form tissues and tissues form organs specialized for particular body functions. Examples could include the interaction of subsystems within a system and the normal functioning of those systems.] [Assessment Boundary: Assessment does not include the mechanism of one body system independent of others. Assessment is limited to the circulatory, excretory, digestive, respiratory, muscular, and nervous systems.] 08-LS1-8. Gather and synthesize information that sensory receptors respond to stimuli by sending messages to the brain for immediate behavior or storage as memories. [Assessment Boundary: Assessment does not include mechanisms for the transmission of this information.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### Developing and Using Models Modeling in 6–8 builds on K–5 experiences and progresses to developing, using, and revising models to describe, test, and predict more abstract phenomena and design systems. Develop and use a model to describe phenomena. (07-LS1-2) **Planning and Carrying Out Investigations** Planning and carrying out investigations in 6-8 builds on K-5 experiences and progresses to include investigations that use <u>multiple variables</u> and provide evidence to support explanations or solutions. Conduct an investigation to produce data to serve as the basis for evidence that meet the goals of an investigation. (07-LS1-1) Engaging in Argument from Evidence Engaging in argument from evidence in 6–8 builds on K–5 experiences and progresses to constructing a convincing argument that supports or refutes claims for either explanations or solutions about the natural and designed world(s). Use an oral and written argument supported by evidence to support or refute an explanation or a model for a phenomenon. (07-LS1-3) Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information obtaining, evaluating, and communicating information in 6-8 builds on K-5 experiences and progresses to evaluating the merit and validity of ideas and methods. Gather, read, and synthesize information from multiple appropriate sources and assess the credibility, accuracy, and possible bias of each publication and methods used, and describe how they are supported or not supported by evidence. (08-I. S1-8) ### Disciplinary Core Ideas LS1.A: Structure and Function All living things are made up of cells, which is the smallest unit that can be said to be alive. An organism may consist of one single cell (unicellular) or many different numbers and types of cells (multicellular). (07-LS1-1) Within cells, special structures are
responsible for particular functions, and the cell membrane forms the boundary that controls what enters and leaves the cell. (07- In multicellular organisms, the body is a system of multiple interacting subsystems. These subsystems are groups of cells that work together to form tissues and organs that are specialized for particular body functions. (07-LS1-3) ### LS1.D: Information Processing Each sense receptor responds to different inputs (electromagnetic, mechanical, chemical), transmitting them as signals that travel along nerve cells to the brain. The signals are then processed in the brain, resulting in immediate behaviors or memories. (08-LS1-8) ### **Crosscutting Concepts** Cause and effect relationships may be used to predict phenomena in natural systems. (08-LS1-8) ### Scale, Proportion, and Quantity Phenomena that can be observed at one scale may not be observable at another scale. (07-LS1-1) ### Systems and System Models Systems may interact with other systems; they may have sub-systems and be a part of larger complex systems. (07-LS1-3) #### Structure and Function Cause and Effect Complex and microscopic structures and systems can be visualized, modeled, and used to describe how their function depends on the relationships among its parts, therefore complex natural and designed structures/systems can be analyzed to determine how they function. (07-LS1-2) ### Connections to Engineering, Technology, and Applications of Science ### Interdependence of Science, Engineering, and Technology Engineering advances have led to important discoveries in virtually every field of science, and scientific discoveries have led to the development of entire industries and engineered systems. (07-LS1-1) ### Connections to Nature of Science ### Science is a Human Endeavor Scientists and engineers are guided by habits of mind such as intellectual honesty, tolerance of ambiguity, skepticism, and openness to new ideas. (07-LS1-3) Connections to other DCIs in this grade-band: MS.LS3.A (07-LS1-2) Articulation to DCIs across grade-bands: 4.LS1.A (07-LS1-2); 4.LS1.D (08-LS1-8); HS.LS1.A (07-LS1-1),(07-LS1-2),(07-LS1-3),(08-LS1-8) Kentucky Academic Standards Connections: ELA/Literacy – RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts. (07-LS1-3) WHST.6-8.1 RI.6.8 Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not. (07-LS1-3) Write arguments focused on discipline content. (07-LS1-3) WHST.6-8.7 Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration. (07-LS1-1) WHST.6-8.8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources. (08-LS1-8) SL.8.5 Mathematics – Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest. (07-LS1-2) Mathematics - 6.EE.C.9 Use variables to represent two quantities in a real-world problem that change in relationship to one another; write an equation to express one quantity, thought of as the dependent variable, in terms of the other quantity, thought of as the independent variable. Analyze the relationship between the dependent and independent variables using graphs and tables, and relate these to the equation. (07-LS1-1),(07-LS1-2),(07-LS1-3) ### MS. Matter and Energy in Organisms and Ecosystems ### MS. Matter and Energy in Organisms and Ecosystems Students who demonstrate understanding can: Construct a scientific explanation based on evidence for the role of photosynthesis in the cycling of matter and flow of 07-LS1-6. energy into and out of organisms. [Clarification Statement: Emphasis is on tracing movement of matter and flow of energy.] [Assessment Boundary: Assessment does not include the biochemical mechanisms of photosynthesis.] 07-LS1-7. Develop a model to describe how food is rearranged through chemical reactions forming new molecules that support growth and/or release energy as this matter moves through an organism. [Clarification Statement: Emphasis is on describing that molecules are broken apart and put back together and that in this process, energy is released.] [Assessment Boundary: Assessment does not include details of the chemical reactions for photosynthesis or respiration.] 06-LS2-1. Analyze and interpret data to provide evidence for the effects of resource availability on organisms and populations of organisms in an ecosystem. [Clarification Statement: Emphasis is on cause and effect relationships between resources and growth of individual organisms and numbers of organisms in ecosystems during periods of abundant and scarce resources.] 06-LS2-3. Develop a model to describe the cycling of matter and flow of energy among living and nonliving parts of an ecosystem. [Clarification Statement: Emphasis is on describing the conservation of matter and flow of energy into and out of various ecosystems, and on defining the boundaries of the system.] [Assessment Boundary: Assessment does not include the use of chemical reactions to describe the processes.] Construct an argument supported by empirical evidence that changes to physical or biological components of an 08-LS2-4. ecosystem affect populations. [Clarification Statement: Emphasis is on recognizing patterns in data and making warranted inferences about changes in populations, and on evaluating empirical evidence supporting arguments about changes to ecosystems.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### **Developing and Using Models** Modeling in 6-8 builds on K-5 experiences and progresses to developing, using, and revising models to describe, test, and predict more abstract phenomena and design systems. Develop a model to describe phenomena. (06-LS2-3) Develop a model to describe unobservable mechanisms. (07-LS1-7) ### Analyzing and Interpreting Data Analyzing data in 6-8 builds on K-5 experiences and progresses to extending quantitative analysis to investigations, distinguishing between correlation and causation, and basic statistical techniques of data and error analysis. Analyze and interpret data to provide evidence for phenomena. (06-LS2-1) ### Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 6-8 builds on K-5 experiences and progresses to include constructing explanations and designing solutions supported by multiple sources of evidence consistent with scientific knowledge, principles, and theories. Construct a scientific explanation based on valid and reliable evidence obtained from sources (including the students' own experiments) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (07-LS1-6) ### Engaging in Argument from Evidence Engaging in argument from evidence in 6-8 builds on K-5 experiences and progresses to constructing a convincing argument that supports or refutes claims for either explanations or solutions about the natural and designed world(s). Construct an oral and written argument supported by empirical evidence and scientific reasoning to support or refute an explanation or a model for a phenomenon or a solution to a problem. (08-LS2-4) ### Connections to Nature of Science ### Scientific Knowledge is Based on Empirical Evidence Science knowledge is based upon logical connections between evidence and explanations. (07-LS1-6) Science disciplines share common rules of obtaining and evaluating empirical evidence. (08-LS2-4) #### PS3.D: Energy in Chemical Processes and Everyday Life The chemical reaction by which plants produce complex food molecules (sugars) requires an energy input (i.e., from sunlight) to occur. In this reaction, carbon dioxide and water combine to form carbon-based organic molecules and release oxygen. (secondary to 07-LS1-6) Cellular respiration in plants and animals involve chemical reactions with oxygen that release stored energy. In these processes, complex molecules containing carbon react with oxygen to produce carbon dioxide and other materials. (secondary to 07-LS1-7) ### LS1.C: Organization for Matter and Energy Flow in Organisms Plants, algae (including phytoplankton), and many microorganisms use the energy from light to make sugars (food) from carbon dioxide from the atmosphere and water through the process of photosynthesis, which also releases oxygen. These sugars can be used immediately or stored for growth or later use. (07-LS1-6) Within individual organisms, food moves through a series of chemical reactions in which it is broken down and rearranged to form new molecules, to support growth, or to release energy. (07-LS1-7) ### LS2.A: Interdependent Relationships in Ecosystems Organisms, and populations of organisms, are dependent on their environmental interactions both with other living things and with nonliving factors. (06-LS2-1) In any ecosystem, organisms and populations with similar requirements for food, water, oxygen, or other resources may compete with each other for limited resources, access to which consequently constrains their growth and reproduction. (06-LS2-1) Growth of organisms and population increases are limited by access to resources. (06-LS2-1) ### LS2.B: Cycle of Matter and Energy Transfer in Ecosystems Food webs are models that demonstrate how matter and energy is transferred between producers, consumers, and decomposers as the three groups interact within an ecosystem. Transfers of matter into
and out of the physical environment occur at every level. Decomposers recycle nutrients from dead plant or animal matter back to the soil in terrestrial environments or to the water in aquatic environments. The atoms that make up the organisms in an ecosystem are cycled repeatedly between the living and nonliving parts of the ecosystem. (06-LS2-3) ### LS2.C: Ecosystem Dynamics, Functioning, and Resilience Ecosystems are dynamic in nature; their characteristics can vary over time. Disruptions to any physical or biological component of an ecosystem can lead to shifts in all its populations. (08-LS2-4) ### Crosscutting Concepts ### Cause and effect relationships may be used to predict phenomena in natural or designed systems. (06-LS2-1) ### **Energy and Matter** Cause and Effect Matter is conserved because atoms are conserved in physical and chemical processes. Within a natural system, the transfer of energy drives the motion and/or cycling of matter. (07-LS1-6) The transfer of energy can be tracked as energy flows through a natural system. (06-LS2-3) ### Stability and Change Small changes in one part of a system might cause large changes in another part. (08-LS2-4) ### Connections to Nature of Science #### Scientific Knowledge Assumes an Order and Consistency in Natural Systems Science assumes that objects and events in natural systems occur in consistent patterns that are understandable through measurement and observation. (06-LS2-3) Connections to other DCIs in this grade-band: MS.PS1.B (07-LS1-6),(07-LS1-7),(06-LS2-3); MS.LS4.C (08-LS2-4); MS.LS4.D (08-LS2-4); MS.ESS2.A (07-LS1-6),(06-LS2-3),(08-LS2-6); MS.LS4.D (08-LS2-4); MS.ESS2.A (07-LS1-6),(08-LS2-3); (07-LS1-6),(08 LS2-4); MS.ESS3.A (06-LS2-1),(08-LS2-4); MS.ESS3.C (06-LS2-1),(08-LS2-4) Articulation across grade-bands: 3.LS2.C (06-LS2-1),(08-LS2-4); 3.LS4.D (06-LS2-1),(08-LS2-4); 5.PS3.D (07-LS1-6),(07-LS1 6),(06-LS2-1),(06-LS2-3); 5.LS2.B (07-LS1-6),(07-LS1-7),(06-LS2-3); HS.PS1.B (07-LS1-6),(07-LS1-7); HS.PS3.B (06-LS2-3); HS.LS1.C (07-LS1-6),(07-LS1-7),(06-LS2-3); HS.LS2.A (06-LS2-1); HS.LS2.B (07-LS1-6),(07-LS1-7),(06-LS2-3); HS.LS2.C (08-LS2-4); HS.LS4.C (06-LS2-1),(08-LS2-4); HS.LS4.D (06-LS2-1),(08-LS2-4); HS.ES2.A (06-LS2-1) 3); HS.ESS2.D (07-LS1-6); HS.ESS2.E (08-LS2-4); HS.ESS3.A (06-LS2-1); HS.ESS3.B (08-LS2-4); HS.ESS3.C (08-LS2-4) ### MS. Matter and Energy in Organisms and Ecosystems - Continued Kentucky Academic Standards Connections: ELA/Literacy - RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts. (07-LS1-6),(06-LS2-1),(08-LS2-4) RST.6-8.2 Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions. (07-LS1-6) RST.6-8.7 Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table). (06-LS2-1) **RI.8.8** Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims. WHST.6-8.1 Write arguments to support claims with clear reasons and relevant evidence. (08-LS2-4) WHST.6-8.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. WHST.6-8.9 Draw evidence from informational texts to support analysis, reflection, and research. (07-LS1-6),(08-LS2-4) SL.8.5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest. (07-LS1-7), (06-LS2-3) Mathematics -6.EE.C.9 Use variables to represent two quantities in a real-world problem that change in relationship to one another; write an equation to express one quantity, thought of as the dependent variable, in terms of the other quantity, thought of as the independent variable. Analyze the relationship between the dependent and independent variables using graphs and tables, and relate these to the equation. (07-LS1-6),(06-LS2-3) ### MS. Interdependent Relationships in Ecosystems ### MS. Interdependent Relationships in Ecosystems Students who demonstrate understanding can: 06-LS2-2. Construct an explanation that predicts patterns of interactions among organisms across multiple ecosystems. [Clarification Statement: Emphasis is on predicting consistent patterns of interactions in different ecosystems in terms of the relationships among and between organisms and abiotic components of ecosystems. Examples of types of interactions could include competitive, predatory, and mutually beneficial.] 08-LS2-5. Evaluate competing design solutions for maintaining biodiversity and ecosystem services.* [Clarification Statement: Examples of ecosystem services could include water purification, nutrient recycling, and prevention of soil erosion. Examples of design solution constraints could include scientific, economic, and social considerations.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 6-8 builds on K-5 experiences and progresses to include constructing explanations and designing solutions supported by multiple sources of evidence consistent with scientific ideas, principles, and theories. Construct an explanation that includes qualitative or quantitative relationships between variables that predict phenomena. (06- ### **Engaging in Argument from Evidence** Engaging in argument from evidence in 6-8 builds on K-5 experiences and progresses to constructing a convincing argument that supports or refutes claims for either explanations or solutions about the natural and designed world(s). Evaluate competing design solutions based on jointly developed and agreed-upon design criteria. (08-LS2-5) ### **Disciplinary Core Ideas** LS2.A: Interdependent Relationships in Ecosystems Similarly, predatory interactions may reduce the number of organisms or eliminate whole populations of organisms. Mutually beneficial interactions, in contrast, may become so interdependent that each organism requires the other for survival. Although the species involved in these competitive. predatory, and mutually beneficial interactions vary across ecosystems, the patterns of interactions of organisms with their environments, both living and nonliving, are shared. (06-LS2-2) #### LS2.C: Ecosystem Dynamics, Functioning, and Resilience Biodiversity describes the variety of species found in Earth's terrestrial and oceanic ecosystems. The completeness or integrity of an ecosystem's biodiversity is often used as a measure of its health. (08-LS2-5) #### LS4.D: Biodiversity and Humans Changes in biodiversity can influence humans' resources, such as food, energy, and medicines, as well as ecosystem services that humans rely on—for example, water purification and recycling. (secondary to 08-LS2-5) ### ETS1.B: Developing Possible Solutions There are systematic processes for evaluating solutions with respect to how well they meet the criteria and constraints of a problem. (secondary to 08-LS2-5) ### Crosscutting Concepts ### Patterns Patterns can be used to identify cause and
effect relationships. (06-LS2-2) ### Stability and Change Small changes in one part of a system might cause large changes in another part. (08-LS2-5) > Connections to Engineering, Technology, and Applications of Science #### Influence of Science, Engineering, and Technology on Society and the Natural World The use of technologies and any limitations on their use are driven by individual or societal needs, desires, and values; by the findings of scientific research; and by differences in such factors as climate, natural resources, and economic conditions. Thus technology use varies from region to region and over time. (08-LS2-5) ### Connections to Nature of Science #### Science Addresses Questions About the Natural and Material World Scientific knowledge can describe the consequence of actions but does not necessarily prescribe the decisions that society takes. (08-LS2-5) Connections to other DCIs in this grade-band: MS.LS1.B (06-LS2-2); MS.ESS3.C (08-LS2-5) Articulation across grade-band: 1.LS1.B (06-LS2-2); HS.LS2.A (06-LS2-2), (08-LS2-5); HS.LS2.B (06-LS2-2); HS.LS2.C (08-LS2-5); HS.LS2.D (06-LS2-5); HS.LS2.D (06-LS2-5); HS.ESS3.A (08-LS2-5); HS.ESS3.C (08-LS2-5); HS.ESS3.D (08-LS2-5) Kentucky Academic Standards Connections: FI A/I iteracy RST.6-8.1 RI.8.8 Cite specific textual evidence to support analysis of science and technical texts. (06-LS2-2) Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. (08-LS2-5) RST.6-8.8 Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims. (08-LS2-5) WHST.6-8.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content (06-LS2-2) Draw evidence from literary or informational texts to support analysis, reflection, and research. (06-LS2-2) WHST.6-8.9 SL.8.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building others' ideas and expressing their own clearly. (06-LS2-2) SL.8.4 Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation. (06-LS2-2) Mathematics -MP.4 Model with mathematics. (08-LS2-5) 6.RP.A.3 Use ratio and rate reasoning to solve real-world and mathematical problems. (08-LS2-5) 6.SP.B.5 Summarize numerical data sets in relation to their context. (06-LS2-2) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ### MS. Growth, Development, and Reproduction of Organisms ### MS. Growth, Development, and Reproduction of Organisms Students who demonstrate understanding can: 07-LS1-4. Use argument based on empirical evidence and scientific reasoning to support an explanation for how characteristic animal behaviors and specialized plant structures affect the probability of successful reproduction of animals and plants **respectively.** [Clarification Statement: Examples of behaviors that affect the probability of animal reproduction could include nest building to protect young from cold, herding of animals to protect young from predators, and vocalization of animals and colorful plumage to attract mates for breeding. Examples of animal behaviors that affect the probability of plant reproduction could include transferring pollen or seeds, and creating conditions for seed germination and growth. Examples of plant structures could include bright flowers attracting butterflies that transfer pollen, flower nectar and odors that attract insects that transfer pollen, and hard shells on nuts that squirrels bury.] 07-LS1-5. Construct a scientific explanation based on evidence for how environmental and genetic factors influence the growth of organisms. [Clarification Statement: Examples of local environmental conditions could include availability of food, light, space, and water. Examples of genetic factors Could include large breed cattle and species of grass affecting growth of organisms. Examples of evidence could include drought decreasing plant growth, fertilizer increasing plant growth, different varieties of plant seeds growing at different rates in different conditions, and fish growing larger in large ponds than they do in small ponds.] Boundary: Assessment does not include genetic mechanisms, gene regulation, or biochemical processes.] [Assessment 08-LS3-1. Develop and use a model to describe why structural changes to genes (mutations) located on chromosomes may affect proteins and may result in harmful, beneficial, or neutral effects to the structure and function of the organism. [Clarification Statement: Emphasis is on conceptual understanding that changes in genetic material may result in making different proteins.] [Assessment Boundary: Assessment does not include specific changes at the molecular level, mechanisms for protein synthesis, or specific types of mutations.] 08-LS3-2. Develop and use a model to describe why asexual reproduction results in offspring with identical genetic information and sexual reproduction results in offspring with genetic variation. [Clarification Statement: Emphasis is on using models such as Punnett squares, diagrams, and simulations to describe the cause and effect relationship of gene transmission from parent(s) to offspring and resulting genetic variation.] 08-LS4-5. Gather and synthesize information about the technologies that have changed the way humans influence the inheritance of desired traits in organisms. [Clarification Statement: Emphasis is on synthesizing information from reliable sources about the influence of humans on genetic outcomes in artificial selection (such as genetic modification, animal husbandry, gene therapy); and, on the impacts these technologies have on society as well as the technologies leading to these scientific discoveries.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### **Science and Engineering Practices** ### Developing and Using Models Modeling in 6–8 builds on K–5 experiences and progresses to developing, using, and revising models to describe, test, and predict more abstract phenomena and design systems. Develop and use a model to describe phenomena. (08-LS3-1),(08-LS3-2) ### Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 6–8 builds on K–5 experiences and progresses to include constructing explanations and designing solutions supported by multiple sources of evidence consistent with scientific knowledge, principles, and theories. Construct a scientific explanation based on valid and reliable evidence obtained from sources (including the students' own experiments) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (07-LS1-5) ### **Engaging in Argument from Evidence** Engaging in argument from evidence in 6–8 builds on K–5 experiences and progresses to constructing a convincing argument that supports or refutes claims for either explanations or solutions about the natural and designed world(s). Use an oral and written argument supported by empirical evidence and scientific reasoning to support or refute an explanation or a model for a phenomenon or a solution to a problem. (07-LS1-4) ### Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in 6–8 builds on K–5 experiences and progresses to evaluating the merit and validity of ideas and methods. Gather, read, and synthesize information from multiple appropriate sources and assess the credibility, accuracy, and possible bias of each publication and methods used, and describe how they are supported or not supported by evidence. (08-LS4-5) ### LS1.B: Growth and Development of Organisms # Organisms reproduce, either sexually or asexually, and transfer their genetic information to their offspring. (secondary to 08-LS3-2) Animals engage in characteristic behaviors that increase the odds of reproduction. (07-LS1-4) **Disciplinary Core Ideas** Plants reproduce in a variety of ways, sometimes depending on animal behavior and specialized features for reproduction. (07-LS1-4) Genetic factors as well as local conditions affect the growth of the adult plant. (07-LS1-5) ### LS3.A: Inheritance of Traits Genes are located in the chromosomes of cells, with each chromosome pair containing two variants of each of many distinct genes. Each distinct gene chiefly controls the production of specific proteins, which in turn affects the traits of the individual. Changes (mutations) to genes can result in changes to proteins, which can affect the structures and functions of the organism and thereby change traits. (08-LS3-1) Variations of inherited traits between parent and offspring arise from genetic differences that result from the subset of chromosomes (and therefore genes) inherited. (08-LS3-2) ### LS3.B: Variation of Traits In sexually reproducing organisms, each parent contributes half of the genes acquired (at random) by the offspring. Individuals have two of each chromosome and hence two alleles of each gene, one acquired from each parent. These versions may be identical or may differ from each other. (08-LS3-2) In addition to variations that arise from sexual
reproduction, genetic information can be altered because of mutations. Though rare, mutations may result in changes to the structure and function of proteins. Some changes are beneficial, others harmful, and some neutral to the organism. (08-LS3-1) ### LS4.B: Natural Selection In artificial selection, humans have the capacity to influence certain characteristics of organisms by selective breeding. One can choose desired parental traits determined by genes, which are then passed on to offspring. (08-LS4-5) ### **Crosscutting Concepts** ### Cause and Effect Cause and effect relationships may be used to predict phenomena in natural systems. (08- Phenomena may have more than one cause, and some cause and effect relationships in systems can only be described using probability. (07-LS1-4).(07-LS1-5).(08-LS4-5) ### Structure and Function Complex and microscopic structures and systems can be visualized, modeled, and used to describe how their function depends on the shapes, composition, and relationships among its parts, therefore complex natural and designed structures/systems can be analyzed to determine how they function. (08-LS3-1) Connections to Engineering, Technology, and Applications of Science ### Interdependence of Science, Engineering, and Technology Engineering advances have led to important discoveries in virtually every field of science, and scientific discoveries have led to the development of entire industries and engineered systems. (08-LS4-5) Connections to Nature of Science ### Science Addresses Questions About the Natural and Material World Scientific knowledge can describe the consequences of actions but does not necessarily prescribe the decisions that society takes. (08-LS4-5) Connections to other DCIs in this grade-band: MS.LS1.A (08-LS3-1); MS.LS2.A (07-LS1-4),(07-LS1-5); MS.LS4.A (08-LS3-1) Articulation to DCIs across grade-bands: 3.LS1.B (07-LS1-4),(07-LS1-5); 3.LS3.A (07-LS1-5),(08-LS3-1),(08-LS3-2); 3.LS3.B (08-LS3-1),(08-LS3-2); HS.LS1.A (08-LS3-1); HS.LS1.B (08-LS3-1),(08-LS3-2); HS.LS2.A (07-LS1-4),(07-LS1-5); HS.LS2.D (07-LS1-4); HS.LS3.A (08-LS3-1),(08-LS3-2); HS.LS3.B (08-LS3-1),(08-LS3-2),(08-LS3-2); HS.LS3.B (08-LS3-1),(08-LS3-2); (08-LS3-1),(08- ### MS. Growth, Development, and Reproduction of Organisms - Continued Kentucky Academic Standards Connections: ELA/Literacy RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts. (07-LS1-4),(07-LS1-5),(08-LS3-1),(08-LS3-2),(08-LS4-5) RST.6-8.2 Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions. (07-LS1-5) RST.6-8.4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 6-8 texts and topics. (08-LS3-1),(08-LS3-2) **RST.6-8.7** Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, or table). (08-LS3-1),(08-LS3-2) graph, ŘI.6.8 Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not. (07-LS1-4) WHST.6-8.1 Write arguments focused on discipline content. (07-LS1-4) Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. WHST.6-8.2 (07-LS1-5) WHST.6-8.8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others avoiding plagiarism and providing basic bibliographic information for sources. (08-LS4-5) Draw evidence from informational texts to support analysis, reflection, and research. (07-LS1-5) while WHST.6-8.9 Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points. (08-LS3-1),(08-LS3-2) SL.8.5 Mathematics - MP.4 Model with mathematics. (08-LS3-2) 6.SP.A.2 Understand that a set of data collected to answer a statistical question has a distribution which can be described by its center, spread, and overall shape. (07-LS1-4), (07-LS1-5) 6.SP.B.4 Summarize numerical data sets in relation to their context. (07-LS1-4), (07-LS1-5) 6.SP.B.5 Summarize numerical data sets in relation to their context. (08-LS3-2) ### MS. Natural Selection and Adaptations ### MS. Natural Selection and Adaptations Students who demonstrate understanding can: - 08-LS4-1. Analyze and interpret data for patterns in the fossil record that document the existence, diversity, extinction, and change of life forms throughout the history of life on Earth under the assumption that natural laws operate today as in the past. - [Clarification Statement: Emphasis is on finding patterns of changes in the level of complexity of anatomical structures in organisms and the chronological order of fossil appearance in the rock layers.] [Assessment Boundary: Assessment does not include the names of individual species or geological eras in the fossil record.] 08-LS4-2. Apply scientific ideas to construct an explanation for the anatomical similarities and differences among modern organisms - and between modern and fossil organisms to infer evolutionary relationships. [Clarification Statement: Emphasis is on explanations of the evolutionary relationships among organisms in terms of similarity or differences of the gross appearance of anatomical structures.] - 08-LS4-3. Analyze displays of pictorial data to compare patterns of similarities in the embryological development across multiple species to identify relationships not evident in the fully formed anatomy. [Clarification Statement: Emphasis is on inferring general patterns of relatedness among embryos of different organisms by comparing the macroscopic appearance of diagrams or pictures.] [Assessment Boundary: Assessment of comparisons - is limited to gross appearance of anatomical structures in embryological development.] 08-LS4-4. Construct an explanation based on evidence that describes how genetic variations of traits in a population increase some individuals' probability of surviving and reproducing in a specific environment. [Clarification Statement: Emphasis is on using simple probability - statements and proportional reasoning to construct explanations 08-LS4-6. Use mathematical representations to support explanations of how natural selection may lead to increases and decreases of specific traits in populations over time. [Clarification Statement: Emphasis is on using mathematical models, probability statements, and proportional reasoning to support explanations of trends in changes to populations over time.] [Assessment Boundary: Assessment does not include Hardy Weinberg calculations.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### Analyzing and Interpreting Data Analyzing data in 6–8 builds on K–5 experiences and progresses to extending quantitative analysis to investigations, distinguishing between correlation and causation, and basic statistical techniques of data and error analysis. Analyze displays of data to identify linear and nonlinear relationships. (08-LS4-3) Analyze and interpret data to determine similarities and differences in findings. (08-LS4-1) #### **Using Mathematics and Computational Thinking** Mathematical and computational thinking in 6–8 builds on K–5 experiences and progresses to identifying patterns in large data sets and using mathematical concepts to support explanations and arguments. Use mathematical representations to support scientific conclusions and design solutions. (08-LS4-6) ### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 6–8 builds on K–5 experiences and progresses to include constructing explanations and designing solutions supported by multiple sources of evidence consistent with scientific ideas, principles, and theories. Apply scientific ideas to construct an explanation for real-world phenomena, examples, or events. (08-LS4-2) Construct an explanation that includes qualitative or quantitative relationships between variables that describe phenomena. (08-LS4-4) ### Connections to Nature of Science ### Scientific Knowledge is Based on Empirical Evidence Science knowledge is based upon logical and conceptual connections between evidence and explanations. (08-LS4-1) ### Disciplinary Core Ideas LS4.A: Evidence of Common Ancestry and Diversity # The collection of fossils and their placement in chronological order (e.g., through the location of the sedimentary layers in which they are found or through radioactive dating) is known as the fossil record. It documents the existence, diversity, extinction, and change of many life forms throughout the history of life on Earth. (08-LS4-1) Anatomical similarities and differences between various organisms living today and between them and organisms in the fossil record enable the reconstruction of evolutionary history and the inference of lines of evolutionary descent. (08-LS4-2) Comparison of the embryological development of different species also reveals similarities that show relationships not evident in the fully-formed anatomy. (08-LS4-3) ### LS4.B: Natural Selection Natural selection leads to the predominance of certain traits in a population, and the suppression of others. (08-LS4-4) ### LS4.C: Adaptation Adaptation by natural selection acting over generations is one important process by which species change over time in response to changes in environmental conditions. Traits that support successful survival and reproduction in the new environment become more common; those that do not become less common. Thus, the distribution of
traits in a population changes. (08-LS4-6) ### Crosscutting Concepts # Patterns can be used to identify cause and effect relationships. (08-LS4-2) Graphs, charts, and images can be used to identify patterns in data. (08-LS4-1), (08-LS4-2) ### Cause and Effect **Patterns** Phenomena may have more than one cause, and some cause and effect relationships in systems can only be described using probability. (08-LS4-4),(08-LS4-6) ### Connections to Nature of Science ### Scientific Knowledge Assumes an Order and Consistency in Natural Systems Science assumes that objects and events in natural systems occur in consistent patterns that are understandable through measurement and observation. (08-LS4-1),(08-LS4-2) Connections to other DCIs in this grade-band: MS.LS2.A (08-LS4-4),(08-LS4-6); MS.LS2.C (08-LS4-6); MS.LS3.A (08-LS4-2),(08-LS4-4); MS.LS3.B (08-LS4-2),(08-LS4-4),(08-LS4-6); MS.ESS1.C (08-LS4-1),(08-LS4-6); MS.ESS2.B (08-LS4-1) Articulation across grade-bands: 3.LS3.B (08-LS4-4); 3.LS4.A (08-LS4-1),(08-LS4-2); 3.LS4.B (08-LS4-4); 3.LS4.C (08-LS4-6); HS.LS2.A (08-LS4-4),(08-LS4-6); HS.LS2.C (08-LS4-4),(08-LS4-6); HS.LS4.B (08-LS4-4),(08-LS4-6); HS.LS4.C (08-LS4-6); (08- ### MS. Natural Selection and Adaptations - Continued | Kentucky | Academic | Standards | Connections: | |----------|----------|-----------|--------------| | | | | | ELA/Literacy - WHST.6-8.2 RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions (08-LS4-1), (08-LS4-2), (08-LS4-3),(08-LS4-4) RST.6-8.7 Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, or table). (08-LS4-1),(08-LS4-3) Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. graph, RST.6-8.9 (08-LS4-3),(08-LS4-4) Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. (08-LS4-2),(08-LS4-4) WHST.6-8.9 Draw evidence from informational texts to support analysis, reflection, and research. (08-LS4-2),(08-LS4-4) SL.8.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, teacher-led) with diverse partners on grade 6 topics, texts, and issues, building on others' ideas and expressing their own clearly. (08-LS4-2),(08-LS4-4) Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use SL.8.4 appropriate eye contact, adequate volume, and clear pronunciation. (08-LS4-2),(08-LS4-4) Mathematics - MP.4 Model with mathematics. (08-LS4-6) 6.RP.A.1 Understand the concept of a ratio and use ratio language to describe a ratio relationship between two quantities. (08-LS4-4),(08-LS4-6) 6.SP.B.5 Summarize numerical data sets in relation to their context. (08-LS4-4),(08-LS4-6) Use variables to represent numbers and write expressions when solving a real-world or mathematical problem; understand that a variable can represent an unknown 6.EE.B.6 number, or, depending on the purpose at hand, any number in a specified set. (08-LS4-1),(08-LS4-2) 7.RP.A.2 Recognize and represent proportional relationships between quantities. (08-LS4-4),(08-LS4-6) ### **MS. Space Systems** ### **MS. Space Systems** Students who demonstrate understanding can: Develop and use a model of the Earth-sun-moon system to describe the cyclic patterns of lunar phases, eclipses of the 06-ESS1-1. sun and moon, and seasons. [Clarification Statement: Examples of models can be physical, graphical, or conceptual,] 06-ESS1-2. Develop and use a model to describe the role of gravity in the motions within galaxies and the solar system, [Clarification Statement: Emphasis for the model is on gravity as the force that holds together the solar system and Milky Way galaxy and controls orbital motions within them. Examples of models can be physical (such as the analogy of distance along a football field or computer visualizations of elliptical orbits) or conceptual (such as mathematical proportions relative to the size of familiar objects such as their school or state).] [Assessment Boundary: Assessment does not include Kepler's Laws of orbital motion or the apparent retrograde motion of the planets as viewed from Earth.] 06-ESS1-3. Analyze and interpret data to determine scale properties of objects in the solar system. [Clarification Statement: Emphasis is on the analysis of data from Earth-based instruments, space-based telescopes, and spacecraft to determine similarities and differences among solar system objects. Examples of scale properties include the sizes of an object's layers (such as crust and atmosphere), surface features (such as volcanoes), and orbital radius. of data include statistical information, drawings and photographs, and models.] [Assessment Boundary: Assessment does not include recalling facts about properties Examples the planets and other solar system bodies.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### **Developing and Using Models** Modeling in 6-8 builds on K-5 experiences and progresses to developing, using, and revising models to describe, test, and predict more abstract phenomena and design systems. Develop and use a model to describe phenomena. (06-ESS1-1),(06-ESS1-2) ### **Analyzing and Interpreting Data** Analyzing data in 6-8 builds on K-5 experiences and progresses to extending quantitative analysis to investigations, distinguishing between correlation and causation, and basic statistical techniques of data and error analysis. Analyze and interpret data to determine similarities and differences in findings. (06-ESS1-3) ### **Disciplinary Core Ideas** #### ESS1.A: The Universe and Its Stars Patterns of the apparent motion of the sun, the moon, and stars in the sky can be observed, described, predicted, and explained with models. (06-ESS1-1) Earth and its solar system are part of the Milky Way galaxy, which is one of many galaxies in the universe. (06-ESS1-2) ### ESS1.B: Earth and the Solar System The solar system consists of the sun and a collection of objects, including planets, their moons, and asteroids that are held in orbit around the sun by its gravitational pull on them. (06-ESS1-2),(06-ESS1- This model of the solar system can explain eclipses of the sun and the moon. Earth's spin axis is fixed in direction over the short-term but tilted relative to its orbit around the sun. The seasons are a result of that tilt and are caused by the differential intensity of sunlight on different areas of Earth across the year. (06-ESS1-1) The solar system appears to have formed from a disk of dust and gas, drawn together by gravity. (06-ESS1-2) ### **Crosscutting Concepts** Patterns can be used to identify cause and effect relationships. (06-ESS1-1) ### Scale, Proportion, and Quantity **Patterns** Time, space, and energy phenomena can be observed at various scales using models to study systems that are too large or too small. (06-ESS1-3) ### Systems and System Models Models can be used to represent systems and their interactions. (06-ESS1-2) > Connections to Engineering, Technology, and Applications of Science ### Interdependence of Science, Engineering, and Technology Engineering advances have led to important discoveries in virtually every field of science and scientific discoveries have led to the development of entire industries and engineered systems. (06-ESS1-3) ### Connections to Nature of Science ### Scientific Knowledge Assumes an Order and Consistency in Natural Systems Science assumes that objects and events in natural systems occur in consistent patterns that are understandable through measurement and observation. (06-ESS1-1),(06-ESS1-2) Connections to other DCIs in this grade-band: MS.PS2.A (06-ESS1-1),(06-ESS1-2); MS.PS2.B (06-ESS1-1),(06-ESS1-2); MS.ESS2.A (06-ESS1-3) Articulation of DCIs across grade-bands: 3.PS2.A (06-ESS1-1),(06-ESS1-2); 5.PS2.B (06-ESS1-2); 5.ESS1.A (06-ESS1-2); 5.ESS1.B (06-ES (06-ESS1-3); HS.PS2.A (06-ESS1-1), (06-ESS1-2); HS.PS2.B (06-ESS1-3); HS.ESS1.A (06-ESS1-2); HS.ESS1.B (06-ESS1-1), (06-ESS1-2); HS.ESS2.A (06-ESS1-3) Kentucky Academic Standards Connections: ELA/Literacy RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts. (06-ESS1-3) Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, RST.6-8.7 graph, or table), (06-ESS1-3) Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points. (06-ESS1-1),(06-ESS1-2) Mathematics -MP.2 SL.8.5 MP.4 Reason abstractly and quantitatively. (06-ESS1-3) Model with mathematics. (06-ESS1-1),(06-ESS1-2) 6.RP.A.1 Understand the concept of a ratio and use ratio language to describe a ratio relationship between two quantities. (06-ESS1-1),(06-ESS1-2),(06-ESS1-3) 7.RP.A.2 Recognize and represent proportional relationships between quantities. (06-ESS1-1),(06-ESS1-2),(06-ESS1-3) 6.EE.B.6 Use variables to represent numbers and write expressions when solving a real-world or mathematical problem; understand that a variable can represent an unknown number, or, depending on the purpose at hand, any number in a specified set. (06-ESS1-2) 7 FF R 4 Use variables to represent quantities in a real-world or mathematical problem, and construct simple equations and inequalities to solve problems by reasoning about the quantities. (06-ESS1-2) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering
through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ### MS. History of Earth ### MS. History of Earth Students who demonstrate understanding can: 08-ESS1-4. Construct a scientific explanation based on evidence from rock strata for how the geologic time scale is used to organize Earth's 4.6-billion-year-old history. [Clarification Statement: Emphasis is on how analyses of rock formations and the fossils they contain are used to establish relative ages of major events in Earth's history. Examples of Earth's major events could range from being very recent (such as the last Ice Age or the earliest fossils of homo sapiens) to very old (such as the formation of Earth or the earliest evidence of life). Examples can include the formation of mountain chains and ocean basins, the evolution extinction of particular living organisms, or significant volcanic eruptions.] [Assessment Boundary: Assessment does not include recalling the names of specific periods or epochs and events within them.] 06-ESS2-2. Construct an explanation based on evidence for how geoscience processes have changed Earth's surface at varying time and spatial scales. [Clarification Statement: Emphasis is on how processes change Earth's surface at time and spatial scales that can be large (such as slow plate motions or the uplift of large mountain ranges) or small (such as rapid landslides or microscopic geochemical reactions), and how many geoscience processes (such as earthquakes, volcanoes, and meteor impacts) usually behave gradually but are punctuated by catastrophic events. Examples of geoscience processes include surface weathering and deposition by the movements of water, ice, and wind. Emphasis is on geoscience processes that shape local geographic features, where appropriate.] 06-ESS2-3. Analyze and interpret data on the distribution of fossils and rocks, continental shapes, and seafloor structures to provide evidence of the past plate motions. [Clarification Statement: Examples of data include similarities of rock and fossil types on different continents, the shapes of the continents (including continental shelves), and the locations of ocean structures (such as ridges, fracture zones, and trenches).] [Assessment Boundary: Paleomagnetic anomalies in oceanic and continental crust are not assessed.] **Disciplinary Core Ideas** The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### Analyzing and Interpreting Data Analyzing data in 6–8 builds on K–5 and progresses to extending quantitative analysis to investigations, distinguishing between correlation and causation, and basic statistical techniques of data and error analysis Analyze and interpret data to provide evidence for phenomena. (06-ESS2-3) ### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 6–8 builds on K–5 experiences and progresses to include constructing explanations and designing solutions supported by multiple sources of evidence consistent with scientific ideas, principles, and theories. Construct a scientific explanation based on valid and reliable evidence obtained from sources (including the students' own experiments) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (08-ESS1-4), (06-ESS2-2) ### **Connections to Nature of Science** ### Scientific Knowledge is Open to Revision in Light of New Evidence Science findings are frequently revised and/or reinterpreted based on new evidence. (06-ESS2-3) ### ESS1.C: The History of Planet Earth The geologic time scale interpreted from rock strata provides a way to organize Earth's history. Analyses of rock strata and the fossil record provide only relative dates, not an absolute scale. (08-ESS1-4) Tectonic processes continually generate new ocean sea floor at ridges and destroy old sea floor at trenches. (HS.ESS1.C GBE) (secondary to 06-ESS2-3) ### ESS2.A: Earth's Materials and Systems The planet's systems interact over scales that range from microscopic to global in size, and they operate over fractions of a second to billions of years. These interactions have shaped Earth's history and will determine its future. (06-ESS2-2) # ESS2.B: Plate Tectonics and Large-Scale System Interactions Maps of ancient land and water patterns, based on investigations of rocks and fossils, make clear how Earth's plates have moved great distances, collided, and spread apart. (06-ESS2-3) ### ESS2.C: The Roles of Water in Earth's Surface Processes Water's movements—both on the land and underground—cause Water's movements—both on the land and underground—cause weathering and erosion, which change the land's surface features and create underground formations. (06-ESS2-2) ### **Crosscutting Concepts** ### Patterns Patterns in rates of change and other numerical relationships can provide information about natural systems. (06-ESS2-3) ### **Scale Proportion and Quantity** Time, space, and energy phenomena can be observed at various scales using models to study systems that are too large or too small. (08-ESS1-4),(06-ESS2-2) Connections to other DCIs in this grade-band: MS.PS1.B (06-ESS2-2); MS.LS2.B (06-ESS2-2); MS.LS4.A (08-ESS1-4), (06-ESS2-3); MS.LS4.C (08-ESS1-4) Articulation of DCIs across grade-bands: 3.LS4.A (08-ESS1-4),(06-ESS2-3); 3.LS4.C (08-ESS1-4); 3.ESS3.B (06-ESS2-3); 4.ESS1.C (08-ESS1-4),(06-ESS2-2); (06-ESS2-2); 4.ESS3.B (06-ESS2-3); 5.ESS2.A (06-ESS2-2); HS.PS1.C (08-ESS1-4); HS.PS3.D (06-ESS2-2); HS.LS2.B (06-ESS2-2); HS.LS4.A (08-ESS1-4),(06-ESS2-3); HS.ESS1.C (08-ESS1-4),(06-ESS2-3); HS.ESS2.B (06-ESS2-3); HS.ESS2.B (06-ESS2-3); HS.ESS2.B (06-ESS2-3); HS.ESS2.C (06-ESS2-2); HS.ESS2.D (06-ESS2-2); HS.ESS2.D (06-ESS2-2); HS.ESS2.D (06-ESS2-2); HS.ESS3.D H Kentucky Academic Standards Connections: ELA/Literacy – RST.6-8.1 RST.6-8.7 Cite specific textual evidence to support analysis of science and technical texts. (08-ESS1-4),(06-ESS2-2), (06-ESS2-3) Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table). (06-ESS2-3) RST.6-8.9 Compare and contras Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. (06-ESS2-3 WHST.6-8.2 Write inform (06-ESS2-3) Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. (08-ESS1-4),(06-ESS2-2) Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points. (06-ESS2-2) SL.8.5 Mathematics – Reason abstractly and quantitatively. (06-ESS2-2),(06-ESS2-3) MP.2 6.EE.B.6 Use variables to represent numbers and write expressions when solving a real-world or mathematical problem; understand that a variable can represent an unknown number, or, depending on the purpose at hand, any number in a specified set. (08-ESS1-4),(06-ESS2-2),(06-ESS2-3) 7.EE.B.4 Use variables to represent quantities in a real-world or mathematical problem, and construct simple equations and inequalities to solve problems by reasoning about the quantities. (08-ESS1-4),(06-ESS2-2),(06-ESS2-3) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ### MS. Earth's Systems ### MS. Earth's Systems Students who demonstrate understanding can: **O6-ESS2-1.** Develop a model to describe the cycling of Earth's materials and the flow of energy that drives this process. [Clarification Statement: Emphasis is on the processes of melting, crystallization, weathering, deformation, and sedimentation, which act together to form minerals and rocks through 06-ESS2-4. of the cycling of Earth's materials.] [Assessment Boundary: Assessment does not include the identification and naming of minerals.] Develop a model to describe the cycling of water through Earth's systems driven by energy from the sun and the force gravity. [Clarification Statement: Emphasis is on the ways water changes its state as it moves through the multiple pathways of the hydrologic cycle. Examples of **gravity.** [Clarification Statement: Emphasis is on the ways water changes its state as it moves through the multiple pathways of the hydrologic cycle. Examples of models can be conceptual or physical.] [Assessment Boundary: A quantitative understanding of the latent heats of vaporization and fusion is not assessed.] Onstruct a scientific explanation based on evidence for how the uneven distributions of Earth's mineral, energy, and groundwater resources are the result of past and current geoscience processes. [Clarification Statement: Emphasis is on how these resources are limited and typically non-renewable, and how their distributions are significantly changing as a result of removal by humans. Examples of uneven distributions of resources as a result of past processes include but are not limited to petroleum (locations of the burial of organic marine sediments and subsequent geologic traps), metal ores (locations of past volcanic and hydrothermal activity associated with subduction zones), and soil (locations of active weathering and/or
deposition of rock).] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### **Developing and Using Models** Modeling in 6–8 builds on K–5 experiences and progresses to developing, using, and revising models to describe, test, and predict more abstract phenomena and design systems. Develop and use a model to describe phenomena. (06-ESS2-1) Develop a model to describe unobservable mechanisms. (06-ESS2-4) ### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 6–8 builds on K–5 experiences and progresses to include constructing explanations and designing solutions supported by multiple sources of evidence consistent with scientific ideas, principles, and theories. Construct a scientific explanation based on valid and reliable evidence obtained from sources (including the students' own experiments) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (08-ESS3-1) ### Disciplinary Core Ideas # ESS2.A: Earth's Materials and Systems All Earth processes are the result of energy flowing and matter cycling within and among the planet's systems. This energy is derived from the sun and Earth's hot interior. The energy that flows and matter that cycles produce chemical and physical changes in Earth's materials and living organisms. (06-ESS2-1) ### ESS2.C: The Roles of Water in Earth's Surface Processes Water continually cycles among land, ocean, and atmosphere via transpiration, evaporation, condensation and crystallization, and precipitation, as well as downhill flows on land. (06-ESS2-4) Global movements of water and its changes in form are propelled by sunlight and gravity. (06-ESS2-4) #### ESS3.A: Natural Resources Humans depend on Earth's land, ocean, atmosphere, and biosphere for many different resources. Minerals, fresh water, and biosphere resources are limited, and many are not renewable or replaceable over human lifetimes. These resources are distributed unevenly around the planet as a result of past geologic processes. (08-ESS3-1) ### **Crosscutting Concepts** ## Cause and Effect Cause and effect relationships may be used to predict phenomena in natural or designed systems. (08-ESS3-1) #### **Energy and Matter** Within a natural or designed system, the transfer of energy drives the motion and/or cycling of matter. (06-ESS2-4) ### Stability and Change Explanations of stability and change in natural or designed systems can be constructed by examining the changes over time and processes at different scales, including the atomic scale. (06-ESS2-1) Connections to Engineering, Technology, and Applications of Science ### Influence of Science, Engineering, and Technology on Society and the Natural World All human activity draws on natural resources and has both short and long-term consequences, positive as well as negative, for the health of people and the natural environment. (08-ESS3-1) Connections to other DCIs in this grade-band: MS.PS1.A (06-ESS2-1),(06-ESS2-4); MS.PS1.B (06-ESS2-1); MS.PS3.B (06-ESS2-4); MS.PS3.B (06-ESS2-4); MS.PS3.B (06-ESS2-1); Articulation of DCIs across grade-bands: 3.PS2.A (06-ESS2-4); 4.PS3.B (06-ESS2-1), (06-ESS2-4); 4.PS3.D (08-ESS3-1); 4.ESS2.A (06-ESS2-1); 4.ESS3.A (08-ESS3-1); 5.PS2.B (06-ESS2-4); 5.ESS2.A (06-ESS2-1); 5.ESS2.C (06-ESS2-4); HS.PS1.B (06-ESS2-1); HS.PS2.B (06-ESS2-1); HS.PS3.B (06-ESS2-1), (06-ESS2-1), (06-ESS2-4); HS.PS3.B (06-ESS2-1), (06-ESS2-1); HS.PS3.B Kentucky Academic Standards Connections: ELA/Literacy - RST.6-8.1 6.EE.B.6 Cite specific textual evidence to support analysis of science and technical texts. (08-ESS3-1) WHST.6-8.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. Vine informative explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. (08-ESS3-1 WHST.6-8.9 Draw evidence from informational texts to support analysis, reflection, and research. (08-ESS3-1) SL.8.5 Mathematics – Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points. (06-ESS2-1) Use variables to represent numbers and write expressions when solving a real-world or mathematical problem; understand that a variable can represent an unknown number, or, depending on the purpose at hand, any number in a specified set. (08-ESS3-1) 7.EE.B.4 Use variables to represent quantities in a real-world or mathematical problem, and construct simple equations and inequalities to solve problems by reasoning about the quantities. (08-ESS3-1) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ### MS. Weather and Climate ### MS. Weather and Climate Students who demonstrate understanding can: 06-ESS2-5. Collect data to provide evidence for how the motions and complex interactions of air masses results in changes in weather conditions. [Clarification Statement: Emphasis is on how air masses flow from regions of high pressure to low pressure, causing weather (defined by temperature, pressure, humidity, precipitation, and wind) at a fixed location to change over time, and how sudden changes in weather can result when different air masses collide. Emphasis is on how weather can be predicted within probabilistic ranges. Examples of data can be provided to students (such as weather maps, diagrams, and visualizations) or obtained through laboratory experiments (such as with condensation).] [Assessment Boundary: Assessment does not include the names of cloud types or weather symbols used on weather maps or the reported diagrams from weather stations.] recalling 06-ESS2-6. Develop and use a model to describe how unequal heating and rotation of the Earth cause patterns of atmospheric and > oceanic circulation that determine regional climates. [Clarification Statement: Emphasis is on how patterns vary by latitude, altitude, and geographic land distribution. Emphasis of atmospheric circulation is on the sunlight-driven latitudinal banding, the Coriolis effect, and resulting prevailing winds; emphasis of ocean circulation is on the transfer of heat by the global ocean convection cycle, which is constrained by the Coriolis effect and the outlines of continents. Examples of models can be diagrams, maps and globes, or digital representations.] [Assessment Boundary: Assessment does not include the dynamics of the Coriolis effect.] 08-ESS3-5. Ask questions to clarify evidence of the factors that have caused the rise in global temperatures over the past century. [Clarification Statement: Examples of factors include human activities (such as fossil fuel combustion, cement production, and agricultural activity) and natural processes (such as changes in incoming solar radiation or volcanic activity). Examples of evidence can include tables, graphs, and maps of global and regional temperatures, atmospheric levels of gases such as carbon dioxide and methane, and the rates of human activities. Emphasis is on the major role that human activities play in causing the rise in global temperatures.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### **Asking Questions and Defining Problems** Asking questions and defining problems in 6-8 builds on K-5 experiences and progresses to specifying relationships between variables, clarify arguments and models. Ask questions to identify and clarify evidence of an argument. (08-ESS3-5) ### **Developing and Using Models** Modeling in 6-8 builds on K-5 experiences and progresses to developing, using, and revising models to describe, test, and predict more abstract phenomena and design systems. Develop and use a model to describe phenomena. (06-ESS2-6) ### **Planning and Carrying Out Investigations** Planning and carrying out investigations in 6-8 builds on K-5 experiences and progresses to include investigations that use multiple variables and provide evidence to support explanations or solutions. Collect data to produce data to serve as the basis for evidence to answer scientific questions or test design solutions under a range of conditions. (06-ESS2-5) ### ESS2.C: The Roles of Water in Earth's Surface Processes The complex patterns of the changes and the movement of water in the atmosphere, determined by winds, landforms, and ocean temperatures and currents, are major determinants of local weather patterns. (06-ESS2- **Disciplinary Core Ideas** Variations in density due to variations in temperature and salinity drive a global pattern of interconnected ocean currents. (06-ESS2-6) ### ESS2.D: Weather and Climate Weather and climate are influenced by interactions involving sunlight, the ocean, the atmosphere, ice, landforms, and living things. These interactions vary with latitude, altitude, and local and regional geography, all of which can affect oceanic and atmospheric flow patterns. (06-ESS2-6) Because these patterns are so complex, weather can only be predicted probabilistically. (06-ESS2-5) The ocean exerts a major influence on weather and climate by absorbing energy from the sun, releasing it over time, and globally redistributing it through ocean currents. (06-ESS2-6) ### ESS3.D: Global Climate Change Human activities, such as the release of greenhouse gases
from burning fossil fuels, are major factors in the current rise in Earth's mean surface temperature (global warming). Reducing the level of climate change and reducing human vulnerability to whatever climate changes do occur depend on the understanding of climate science, engineering capabilities, and other kinds of knowledge, such as understanding of human behavior and on applying that knowledge wisely in decisions and activities. (08-ESS3-5) ### **Crosscutting Concepts** Cause and Effect Cause and effect relationships may be used to predict phenomena in natural or designed systems. (06-ESS2-5) #### Systems and System Models Models can be used to represent systems and their interactions—such as inputs, processes and outputs-and energy, matter, and information flows within systems. (06-ESS2-6) ### Stability and Change Stability might be disturbed either by sudden events or gradual changes that accumulate over time. (08-ESS3-5) Connections to other DCIs in this grade-band: MS.PS1.A (06-ESS2-5); MS.PS2.A (06-ESS2-5), (06-ESS2-6); MS.PS3.A (06-ESS2-5), (08-ESS3-5); MS.PS3.B (06-ESS2-5), (06-ESS2-6); MS.PS4.B (06-ESS2-6) Articulation of DCIs across grade-bands: 3.PS2.A (06-ESS2-6); 3.ESS2.D (06-ESS2-5),(06-ESS2-6); 5.ESS2.A (06-ESS2-5),(06-ESS2-6); HS.PS2.B (06-ESS2-6); HS.PS3.B HS 6),(08-ESS3-5); HS.PS3.D (06-ESS2-6); HS.PS4.B (08-ESS3-5); HS.ESS1.B (06-ESS2-6); HS.ESS2.A (06-ESS2-6),(08-ESS3-5); HS.ESS2.C (06-ESS2-5); HS.ESS2.D (06-ESS2-5); ESS2-6),(08-ESS3-5); HS.ESS3.C (08-ESS3-5); HS.ESS3.D (08-ESS3-5) Kentucky Academic Standards Connections: ELA/Literacy RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts. (06-ESS2-5),(08-ESS3-5) RST.6-8.9 WHST.6-8.8 while Compare and contrast the information gained from experiments, simulations, video or multimedia sources with that gained from reading a text on the same topic. (06-ESS2-5) Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others avoiding plagiarism and providing basic bibliographic information for sources. (06-ESS2-5) Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points. (06-ESS2-6) SL.8.5 Mathematics - Reason abstractly and quantitatively. (06-ESS2-5),(08-ESS3-5) MP.2 6.NS.C.5 Understand that positive and negative numbers are used together to describe quantities having opposite directions or values (e.g., temperature above/below zero, elevation above/below sea level, credits/debits, positive/negative electric charge); use positive and negative numbers to represent quantities in real-world contexts, explaining the meaning of 0 in each situation. (06-ESS2-5) 6.EE.B.6 Use variables to represent numbers and write expressions when solving a real-world or mathematical problem; understand that a variable can represent an unknown number, or, depending on the purpose at hand, any number in a specified set. (08-ESS3-5) 7.EE.B.4 Use variables to represent quantities in a real-world or mathematical problem, and construct simple equations and inequalities to solve problems by reasoning about the quantities. (08-ESS3-5) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ### **MS. Human Impacts** ### **MS. Human Impacts** Students who demonstrate understanding can: 08-ESS3-2. Analyze and interpret data on natural hazards to forecast future catastrophic events and inform the development of technologies to mitigate their effects. [Clarification Statement: Emphasis is on how some natural hazards, such as volcanic eruptions and severe weather, preceded by phenomena that allow for reliable predictions, but others, such as earthquakes, occur suddenly and with no notice, and thus are not yet predictable. Examples of natural hazards can be taken from interior processes (such as earthquakes and volcanic eruptions), surface processes (such as mass wasting and tsunamis), or severe weather events (such as hurricanes, tornadoes, and floods). Examples of data can include the locations, magnitudes, and frequencies of the natural hazards. Examples of technologies can be global (such as satellite systems to monitor hurricanes or forest fires) or local (such as building basements in tornado-prone regions or reservoirs to 08-ESS3-3. Apply scientific principles to design a method for monitoring and minimizing a human impact on the **environment.*** [Clarification Statement: Examples of the design process include examining human environmental impacts, assessing the kinds of solutions that are feasible, and designing and evaluating solutions that could reduce that impact. Examples of human impacts can include water usage (such as the withdrawal of water from streams and aquifers or the construction of dams and levees), land usage (such as urban development, agriculture, or the removal of wetlands), and pollution (such as of e air, water, or land) 08-ESS3-4. Construct an argument supported by evidence for how increases in human population and per-capita consumption of natural resources impact Earth's systems. [Clarification Statement: Examples of evidence include grade-appropriate databases on human populations and the rates of consumption of food and natural resources (such as freshwater, mineral, and energy). Examples of impacts can include changes to the appearance, and structure of Earth's systems as well as the rates at which they change. The consequences of increases in human populations and consumption of natural resources are described by science, but science does not make the decisions for the actions society takes.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### Analyzing and Interpreting Data composition, Analyzing data in 6–8 builds on K–5 experiences and progresses to extending quantitative analysis to investigations, distinguishing between correlation and causation, and basic statistical techniques of data and error analysis. Analyze and interpret data to determine similarities and differences in findings. (08-ESS3-2) ### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 6–8 builds on K–5 experiences and progresses to include constructing explanations and designing solutions supported by multiple sources of evidence consistent with scientific ideas principles, and theories. Apply scientific principles to design an object, tool, process or system. (08-ESS3-3) ### **Engaging in Argument from Evidence** Engaging in argument from evidence in 6–8 builds on K–5 experiences and progresses to constructing a convincing argument that supports or refutes claims for either explanations or solutions about the natural and designed world(s). Construct an oral and written argument supported by empirical evidence and scientific reasoning to support or refute an explanation or a model for a phenomenon or a solution to a problem. (08-ESS3-4) ### Disciplinary Core Ideas ESS3.B: Natural Hazards Mapping the history of natural hazards in a region, combined with an understanding of related geologic forces can help forecast the locations and likelihoods of future events. (08-ESS3-2) ### ESS3.C: Human Impacts on Earth Systems Human activities have significantly altered the biosphere, sometimes damaging or destroying natural habitats and causing the extinction of other species. But changes to Earth's environments can have different impacts (negative and positive) for different living things. (08-ESS3-3) Typically as human populations and per-capita consumption of natural resources increase, so do the negative impacts on Earth unless the activities and technologies involved are engineered otherwise. (08-ESS3-3),(08-ESS3-4) ### **Crosscutting Concepts** Patterns Graphs, charts, and images can be used to identify patterns in data. (08-ESS3-2) ### Cause and Effect Relationships can be classified as causal or correlational, and correlation does not necessarily imply causation. (08-ESS3-3) Cause and effect relationships may be used to predict phenomena in natural or designed systems. (08-ESS3-4) ### Connections to Engineering, Technology, and Applications of Science ### Influence of Science, Engineering, and Technology on Society and the Natural World All human activity draws on natural resources and has both short and long-term consequences, positive as well as negative, for the health of people and the natural environment. (08-ESS3-4) The uses of technologies and limitations on their use are driven by people's needs, desires, and values; by the findings of scientific research; and by differences in such factors as climate, natural resources, and economic conditions. Thus technology use varies from region to region and over time. (08-ESS3-2),(08-ESS3-3) Connections to Nature of Science #### Science Addresses Questions About the Natural and Material World Scientific knowledge can describe the consequences of actions but does not necessarily prescribe the decisions that society takes. (08-ESS3-4) Connections to other DCIs in this grade-band: MS.PS3.C (08-ESS3-2); MS.LS2.A (08-ESS3-3),(08-ESS3-4); MS.LS2.C (08-ESS3-3),(08-ESS3-4); MS.LS2.D (08-ESS3-4); Articulation of DCIs across grade-bands: 3.LS2.C (08-ESS3-3),(08-ESS3-4); 3.LS4.D (08-ESS3-3),(08-ESS3-4); 3.ESS3.B (08-ESS3-2); 4.ESS3.B (08-ESS3-2); 5.ESS3.C (08-ESS3-3),(08-ESS3-4); HS.LS2.A (08-ESS3-4); HS.LS2.C (08-ESS3-3),(08-ESS3-4); HS.LS4.D (08-ESS3-3),(08-ESS3-4); HS.ESS2.B (08-ESS3-3); HS.ESS2.B
(08-ESS3-3); HS.ESS2.D (08-ESS3-3); HS.ESS2.D (08-ESS3-3); HS.ESS3.B (08-ESS3-3); HS.ESS3.B (08-ESS3-2); HS.ESS3.C (08-ESS3-3),(08-ESS3-4); HS.ESS3.B (08-ESS3-2); HS.ESS3.C (08-ESS3-3),(08-ESS3-4); HS.ESS3.B (08-ESS3-2); HS.ESS3.C (08-ESS3-3),(08-ESS3-4); HS.ESS3.D (08-ESS3-4); ESS3-4); **HS.ESS3.D** (08-ESS3-2),(08-ESS3-3) ### **MS. Human Impacts - Continued** Kentucky Academic Standards Connections: ELA/Literacy RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts. (08-ESS3-2),(08-ESS3-4) RST.6-8.7 Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table). (08-ESS3-2) WHST.6-8.1 Write arguments focused on discipline content. (08-ESS3-4) WHST.6-8.7 Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration. (08-ESS3-3) WHST.6-8.8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources. (08-ESS3-3) Draw evidence from informational texts to support analysis, reflection, and research. (08-ESS3-4) WHST.6-8.9 Mathematics - MP.2 Reason abstractly and quantitatively. (08-ESS3-2) 6.RP.A.1 Understand the concept of a ratio and use ratio language to describe a ratio relationship between two quantities. (08-ESS3-3),(08-ESS3-4) 7.RP.A.2 Recognize and represent proportional relationships between quantities. (08-ESS3-3),(08-ESS3-4) Use variables to represent numbers and write expressions when solving a real-world or mathematical problem; understand that a variable can represent an unknown number, or, depending on the purpose at hand, any number in a specified set. (08-ESS3-2),(08-ESS3-4) 6.EE.B.6 7.EE.B.4 Use variables to represent quantities in a real-world or mathematical problem, and construct simple equations and inequalities to solve problems by reasoning about the quantities. (08-ESS3-2),(08-ESS3-3),(08-ESS3-4) ### MS. Engineering Design ### MS. Engineering Design Students who demonstrate understanding can: MS-ETS1-1. Define the criteria and constraints of a design problem with sufficient precision to ensure a successful solution, taking into account relevant scientific principles and potential impacts on people and the natural environment that may limit possible solutions. MS-ETS1-2. Evaluate competing design solutions using a systematic process to determine how well they meet the criteria and constraints of the problem. - MS-ETS1-3. Analyze data from tests to determine similarities and differences among several design solutions to identify the best characteristics of each that can be combined into a new solution to better meet the criteria for success. - MS-ETS1-4. Develop a model to generate data for iterative testing and modification of a proposed object, tool, or process such that an optimal design can be achieved. The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices Disciplinary Core Ideas **Crosscutting Concepts** ETS1.A: Defining and Delimiting Engineering Problems Asking Questions and Defining Problems Influence of Science. Asking questions and defining problems in grades 6-8 builds The more precisely a design task's criteria and constraints can be Engineering, and Technology on Society and the Natural World on grades K-5 experiences and progresses to specifying defined, the more likely it is that the designed solution will be successful. relationships between variables, clarify arguments and Specification of constraints includes consideration of scientific principles and other relevant knowledge that are likely to limit possible solutions. and has both short and long-term Define a design problem that can be solved through the (MS-ETS1-1) ### (MS-ETS1-1) knowledge that may limit possible solutions. development of an object, tool, process or system and includes multiple criteria and constraints, including scientific Modeling in 6-8 builds on K-5 experiences and progresses to developing, using, and revising models to describe, test, and predict more abstract phenomena and design systems. Develop a model to generate data to test ideas about designed systems, including those representing inputs and outputs. (MSETS1-4) ### **Analyzing and Interpreting Data** **Developing and Using Models** Analyzing data in 6-8 builds on K-5 experiences and progresses to extending quantitative analysis to investigations distinguishing between correlation and causation, and basic statistical techniques of data and error analysis. Analyze and interpret data to determine similarities and differences in findings. (MS-ETS1-3) ### **Engaging in Argument from Evidence** Engaging in argument from evidence in 6-8 builds on K-5 experiences and progresses to constructing a convincing argument that supports or refutes claims for either explanations or solutions about the natural and designed world. Evaluate competing design solutions based on jointly developed and agreed-upon design criteria. (MS-ETS1-2) ### ETS1.B: Developing Possible Solutions A solution needs to be tested, and then modified on the basis of the test results, in order to improve it. (MS-ETS1-4) There are systematic processes for evaluating solutions with respect to how well they meet the criteria and constraints of a problem. (MS-ETS1-2), (MS-ETS1-3) Sometimes parts of different solutions can be combined to create a solution that is better than any of its predecessors. (MS-ETS1-3) Models of all kinds are important for testing solutions. (MSETS1-4) ### ETS1.C: Optimizing the Design Solution Although one design may not perform the best across all tests, identifying the characteristics of the design that performed the best in each test can provide useful information for the redesign process—that is, some of those characteristics may be incorporated into the new design. (MS-FTS1-3) The iterative process of testing the most promising solutions and modifying what is proposed on the basis of the test results leads to greater refinement and ultimately to an optimal solution. (MS-ETS1-4) All human activity draws on natural resources consequences, positive as well as negative, for the health of people and the natural environment. (MSETS1-1) The uses of technologies and limitations on their use are driven by individual or societal needs, desires, and values; by the findings of scientific research; and by differences in such factors as climate, natural resources, and economic conditions. (MS-ETS1-1) Connections to MS-ETS1.A: Defining and Delimiting Engineering Problems include: Physical Science: MS-PS3-3 Connections to MS-ETS1.B: Developing Possible Solutions Problems include: Physical Science: MS-PS1-6, MS-PS3-3, Life Science: MS-LS2-5 Connections to MS-ETS1.C: Optimizing the Design Solution include: Physical Science: MS-PS1-6 Articulation of DCIs across grade-bands: 3-5.ETS1.A (MS-ETS1-1),(MS-ETS1-2),(MS-ETS1-3); 3-5.ETS1.B (MS-ETS1-2),(MS-ETS1-3),(M 2),(MS-ETS1-3),(MS-ETS1-4); HS.ETS1.A (MS-ETS1-1),(MS-ETS1-2); HS.ETS1.B (MS-ETS1-3),(MS-ETS1-2),(MS-ETS1-3),(MS-ETS1-4); HS.ETS1.C (MS-ETS1-3),(MS-ETS1-4); ### MS. Engineering Design - Continued Kentucky Academic Standards Connections: ELA/Literacy RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts. (MS-ETS1-1),(MS-ETS1-2),(MS-ETS1-3) RST.6-8.7 Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, or table). (MS-ETS1-3) graph, **RST.6-8.9** Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained
from reading a text on the same topic. (MS-ETS1-2),(MS-ETS1-3) WHST.6-8.7 Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration. (MS-ETS1-2) WHST.6-8.8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others avoiding plagiarism and providing basic bibliographic information for sources. (MS-ETS1-1) while WHST.6-8.9 Draw evidence from informational texts to support analysis, reflection, and research. (MS-ETS1-2) Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points. (MS-ETS1-4) SL.8.5 Mathematics -MP.2 Reason abstractly and quantitatively. (MS-ETS1-1),(MS-ETS1-2),(MS-ETS1-3),(MS-ETS1-4) Solve multi-step real-life and mathematical problems posed with positive and negative rational numbers in any form (whole numbers, fractions, and decimals), using tools 7.EE.3 strategically. Apply properties of operations to calculate with numbers in any form; convert between forms as appropriate; and assess the reasonableness of answers using mental computation and estimation strategies. (MS-ETS1-1),(MS-ETS1-2),(MS-ETS1-3) 7.SP Develop a probability model and use it to find probabilities of events. Compare probabilities from a model to observed frequencies; if the agreement is not good, explain possible sources of the discrepancy. (MS-ETS1-4) The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. # HIGH SCHOOL SCIENCE The Kentucky Academic Standards for Science are written as a set of performance expectations that are assessable statements of what students should know and be able to do. An underlying assumption of these standards is that all students should be held accountable for demonstrating their achievement of all performance expectations. A coherent and complete view of what students should be able to do comes when the performance expectations are viewed in tandem with the contents of the foundation boxes that lie just below the performance expectations. These three boxes include the practices, core disciplinary ideas, and crosscutting concepts, derived from the National Research Council's *Framework for K12 Science Education* that were used to construct this set of performance expectations. **Science and Engineering Practices.** The blue box on the left includes just the science and engineering practices used to construct the performance expectations in the box above. These statements are derived from and grouped by the eight categories detailed in the *Framework* to further explain the science and engineering practices important to emphasize in each grade band. Most sets of performance expectations emphasize only a few of the practice categories; however, all practices are emphasized within a grade band. **Disciplinary Core Ideas (DCIs).** The orange box in the middle includes statements that are taken from the *Framework* about the most essential ideas in the major science disciplines that all students should understand during 13 years of school. Including these detailed statements was very helpful to the writing team as they analyzed and "unpacked" the disciplinary core ideas and sub-ideas to reach a level that is helpful in describing what each student should understand about each sub-idea at the end of grades 2, 5, 8, and 12. Although they appear in paragraph form in the *Framework*, here they are bulleted to be certain that each statement is distinct. **Crosscutting Concepts.** The green box on the right includes statements derived from the *Framework's* list of crosscutting concepts, which apply to one or more of the performance expectations in the box above. Most sets of performance expectations limit the number of crosscutting concepts so as focus on those that are readily apparent when considering the DCIs; however, all are emphasized within a grade band. Aspects of the Nature of Science relevant to the standard are also listed in this box, as are the interdependence of science and engineering, and the influence of engineering, technology, and science on society and the natural world. ### **Connection Boxes** Three Connection Boxes, below the Foundation Boxes, are designed to support a coherent vision of the standards by showing how the performance expectations in each standard connect to other performance expectations in science, as well as to the KAS standards in Mathematics and English/Language Arts. The three boxes include: - Connections to other DCIs in this grade level or band. This box contains the names of science topics in other disciplines that have related disciplinary core ideas at the same grade level. For example, both Physical Science and Life Science performance expectations contain core ideas related to Photosynthesis, and could be taught in relation to one another. - Articulation of DCIs across grade levels. This box contains the names of other science topics that either 1) provide a foundation for student understanding of the core ideas in this set of performance expectations (usually at prior grade levels) or 2) build on the foundation provided by the core ideas in this set of performance expectations (usually at subsequent grade levels). Connections to the Kentucky Academic Standards in mathematics and English/Language Arts. This box contains the coding and names of pre-requisite or corequisite Kentucky Academic Standards in English Language Arts & and Literacy and Mathematics that align to the performance expectations. An effort has been made to ensure that the mathematical skills that students need for science were taught in a previous year where possible. ### **HS. Structure and Properties of Matter** ### **HS. Structure and Properties of Matter** Students who demonstrate understanding can: HS-PS1-1. Use the periodic table as a model to predict the relative properties of elements based on the patterns of electrons in the **outermost energy level of atoms.** [Clarification Statement: Examples of properties that could be predicted from patterns could include reactivity of metals, types of bonds formed, numbers of bonds formed, and reactions with oxygen.] [Assessment Boundary: Assessment is limited to main group elements. Assessment does not include quantitative understanding of ionization energy beyond relative trends.] HS-PS1-3. Plan and conduct an investigation to gather evidence to compare the structure of substances at the bulk scale to infer the strength of electrical forces between particles. [Clarification Statement: Emphasis is on understanding the strengths of forces between particles, and not on naming specific intermolecular forces (such as dipole-dipole). Examples of particles could include ions, atoms, molecules, and networked materials (such as graphite). Examples of bulk properties of substances could include the melting point and boiling point, vapor pressure, and surface tension.] [Assessment Boundary: Assessment does not include Raoult's law calculations of vapor pressure.] HS-PS1-8. Develop models to illustrate the changes in the composition of the nucleus of the atom and the energy released during processes of fission, fusion, and radioactive decay. [Clarification Statement: Emphasis is on simple qualitative models, such as pictures or diagrams, and on the scale of energy released in nuclear processes relative to other kinds of transformations.] [Assessment Boundary: Assessment does not include quantitative calculation of energy released. Assessment is limited to alpha, beta, and gamma radioactive decays.] HS-PS2-6. Communicate scientific and technical information about why the molecular-level structure is important in the functioning designed materials.* [Clarification Statement: Emphasis is on the attractive and repulsive forces that determine the functioning of the material. Examples could include why electrically conductive materials are often made of metal, flexible but durable materials are made up of long chained molecules, and pharmaceuticals are designed to interact with specific receptors.] [Assessment Boundary: Assessment is limited to provided molecular structures of specific designed The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### **Science and Engineering Practices** materials.] ### **Developing and Using Models** Modeling in 9–12 builds on K–8 and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural and designed worlds. - Develop a model based on evidence to illustrate the relationships between systems or between components of a system. (HS-PS1-8) - Use a model to predict the relationships between systems or between components of a system. (HS-PS1-1) ### **Planning and Carrying Out Investigations** Planning and carrying out investigations in 9-12 builds on K-8 experiences and progresses to include investigations that provide evidence for and test conceptual, mathematical, physical, and empirical models. Plan and conduct an investigation individually and collaboratively to produce data to serve as the basis for evidence, and in the design: decide on types, how much, and accuracy of data needed to produce reliable measurements and consider limitations on the precision of the data (e.g., number of trials, cost, risk, time), and refine the design accordingly. (HS-PS1-3) ### Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in 9–12 builds on K–8 and progresses to evaluating
the validity and reliability of the claims, methods, and designs. Communicate scientific and technical information (e.g. about the process of development and the design and performance of a proposed process or system) in multiple formats (including orally, graphically, textually, and mathematically). (HS-PS2-6) ### PS1.A: Structure and Properties of Matter ### Each atom has a charged substructure consisting of a nucleus, which is made of protons and neutrons, surrounded by electrons. (HS-PS1-1) **Disciplinary Core Ideas** - The periodic table orders elements horizontally by the number of protons in the atom's nucleus and places those with similar chemical properties in columns. The repeating patterns of this table reflect patterns of outer electron states. (HS-PS1-1) - The structure and interactions of matter at the bulk scale are determined by electrical forces within and between atoms. (HS-PS1-3).(secondary to HS-PS2-6) ### PS1.C: Nuclear Processes Nuclear processes, including fusion, fission, and radioactive decays of unstable nuclei, involve release or absorption of energy. The total number of neutrons plus protons does not change in any nuclear process. (HSPS1-8) ### PS2.B: Types of Interactions Attraction and repulsion between electric charges at the atomic scale explain the structure, properties, and transformations of matter, as well as the contact forces between material objects. (HS-PS1-1),(HS-PS1-3),(HSPS2-6) ### Crosscutting Concepts ### **Patterns** Different patterns may be observed at each of the scales at which a system is studied and can provide evidence for causality in explanations of phenomena. (HS-PS1-1),(HS-PS1-3) ### **Energy and Matter** In nuclear processes, atoms are not conserved, but the total number of protons plus neutrons is conserved. (HS-PS1-8) ### Structure and Function Investigating or designing new systems or structures requires a detailed examination of the properties of different materials, the structures of different components, and connections of components to reveal its function and/or solve a problem. (HS-PS2-6) Connections to other DCIs in this grade-band: HS.PS3.A (HS-PS1-8); HS.PS3.B (HS-PS1-8); HS.PS3.C (HS-PS1-8); HS.PS3.D (HS-PS1-8); HS.ESS1.C (HS-PS1-8); HS.ESS2.C (HS-PS1-8); HS.ESS2.C (HS-PS1-3) Articulation to DCIs across grade-bands: MS.PS1.A (HS-PS1-1),(HS-PS1-3),(HS-PS1-8),(HS-PS2-6); MS.PS1.B (HS-PS1-1),(HS-PS1-8); MS.PS1.C (HS-PS1-8); MS.PS2.B (HSPS1-3),(HS-PS2-6); MS.ESS2.A (HS-PS1-8) ### **HS. Structure and Properties of Matter - Continued** | Kentucky Academic Standards Connections | Kentucky | Academic / | Standards | Connections | |---|----------|------------|-----------|-------------| |---|----------|------------|-----------|-------------| ELA/Literacy - RST.9-10.7 Translate quantitative or technical information expressed in words in a text into visual form (e.g., a table or chart) and translate information expressed visually or mathematically (e.g., in an equation) into words. (HS-PS1-1) RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-PS1-3), (HS-PS2-6) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-PS2-6) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HSPS1-3) WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. (HS-PS1-3) Draw evidence from informational texts to support analysis, reflection, and research. (HS-PS1-3) WHST.9-12.9 Mathematics - Model with mathematics. (HS-PS1-8) MP.4 HSN-Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (HS-PS1-3),(HS-PS1-8),(HS-PS2-6) HSN-Q.A.2 Define appropriate quantities for the purpose of descriptive modeling. (HS-PS1-8),(HS-PS2-6) HSN-Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-PS1-3),(HS-PS1-8),(HS-PS2-6) ### **HS. Chemical Reactions** ### **HS. Chemical Reactions** could Students who demonstrate understanding can: HS-PS1-2. Construct and revise an explanation for the outcome of a simple chemical reaction based on the outermost electron states of atoms, trends in the periodic table, and knowledge of the patterns of chemical properties. [Clarification Statement: Examples of chemical reactions could include the reaction of sodium and chlorine, of carbon and oxygen, or of carbon and hydrogen.] [Assessment Boundary: Assessment is limited to chemical reactions involving main group elements and combustion reactions.] HS-PS1-4. Develop a model to illustrate that the release or absorption of energy from a chemical reaction system depends upon changes in total bond energy. [Clarification Statement: Emphasis is on the idea that a chemical reaction is a system that affects the energy change. **changes in total bond energy.** [Clarification Statement: Emphasis is on the idea that a chemical reaction is a system that affects the energy change. Examples of models could include molecular-level drawings and diagrams of reactions, graphs showing the relative energies of reactants and products, and representations showing energy is conserved.] [Assessment Boundary: Assessment does not include calculating the total bond energy changes during a chemical reaction from the bond energies of reactants and products.] HS-PS1-5. Apply scientific principles and evidence to provide an explanation about the effects of changing the temperature or concentration of the reacting particles on the rate at which a reaction occurs. [Clarification Statement: Emphasis is on student reasoning that focuses on the number and energy of collisions between molecules.] [Assessment Boundary: Assessment is limited to simple reactions in which there are only two reactants; evidence from temperature, concentration, and rate data; and qualitative relationships between rate and temperature.] HS-PS1-6. Refine the design of a chemical system by specifying a change in conditions that would produce increased amounts of products at equilibrium.* [Clarification Statement: Emphasis is on the application of Le Chatlier's Principle and on refining designs of chemical reaction systems, including descriptions of the connection between changes made at the macroscopic level and what happens at the molecular level. Examples of designs include different ways to increase product formation including adding reactants or removing products.] [Assessment Boundary: Assessment is limited to specifying the change in only one variable at a time. Assessment does not include calculating equilibrium constants and concentrations.] HS-PS1-7. Use mathematical representations to support the claim that atoms, and therefore mass, are conserved during a reaction. [Clarification Statement: Emphasis is on using mathematical ideas to communicate the proportional relationships between masses of atoms in the reactants and the products, and the translation of these relationships to the macroscopic scale using the mole as the conversion from the atomic to the macroscopic reactants and the products, and the translation of these relationships to the macroscopic scale using the mole as the conversion from the atomic to the macroscopic scale. Emphasis is on assessing students' use of mathematical thinking and not on memorization and rote application of problem-solving techniques.] [Assessment Boundary: Assessment does not include complex chemical reactions.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### **Science and Engineering Practices** ### Science and Engineering Fractices **Developing and Using Models**Modeling in 9–12 builds on K–8 and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural and designed worlds. Develop a model based on evidence to illustrate the relationships between systems or between components of a system. (HS-PS1-4) Using Mathematics and Computational Thinking Mathematical and computational thinking at the 9–12 level builds on K–8 and progresses to using algebraic thinking and analysis, a range of linear and nonlinear functions including trigonometric functions, exponentials and logarithms, and computational tools for statistical analysis to analyze, represent, and model data. Simple computational simulations are created and used based on mathematical models of basic assumptions. Use mathematical representations of phenomena to support claims. (HS-PS1-7) ### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 9–12 builds on K–8 experiences and progresses to explanations and designs that are supported by multiple and independent student-generated sources of evidence consistent with scientific ideas, principles, and theories. - Apply scientific principles and evidence to provide an explanation of phenomena and solve design problems, taking into account
possible unanticipated effects. (HS-PS1-5) - Construct and revise an explanation based on valid and reliable evidence obtained from a variety of sources (including students' own investigations, models, theories, simulations, peer review) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (HS-PS1-2) - Refine a solution to a complex real-world problem, based on scientific knowledge, student-generated sources of evidence, prioritized criteria, and tradeoff considerations. (HS-PS1-6) ### Disciplinary Core ide ### PS1.A: Structure and Properties of Matter • The periodic table orders elements horizontally by the - The periodic table orders elements nonzontally by the number of protons in the atom's nucleus and places those with similar chemical properties in columns. The repeating patterns of this table reflect patterns of outer electron states (HS-PS1-2) (Note: This Disciplinary Core Idea is also addressed by HS-PS1-1.) - A stable molecule has less energy than the same set of atoms separated; one must provide at least this energy in order to take the molecule apart. (HS-PS1-4) ### **PS1.B: Chemical Reactions** - Chemical processes, their rates, and whether or not energy is stored or released can be understood in terms of the collisions of molecules and the rearrangements of atoms into new molecules, with consequent changes in the sum of all bond energies in the set of molecules that are matched by changes in kinetic energy. (HSPS1-4),(HS-PS1-5) - In many situations, a dynamic and condition-dependent balance between a reaction and the reverse reaction determines the numbers of all types of molecules present. (HS-PS1-6) - The fact that atoms are conserved, together with knowledge of the chemical properties of the elements involved, can be used to describe and predict chemical reactions. (HS-PS1-2).(HS-PS1-7) ### ETS1.C: Optimizing the Design Solution Criteria may need to be broken down into simpler ones that can be approached systematically, and decisions about the priority of certain criteria over others (tradeoffs) may be needed. (secondary to HS-PS1-6) ### Crosscutting Concepts # Patterns Different patterns may be observed at each of the scales at which a system is studied and can provide evidence for causality in explanations of phenomena. (HS- ### **Energy and Matter** PS1-2),(HS-PS1-5) - The total amount of energy and matter in closed systems is conserved. (HS-PS1-7) - Changes of energy and matter in a system can be described in terms of energy and matter flows into, out of, and within that system. (HS-PS1-4) ### Stability and Change Much of science deals with constructing explanations of how things change and how they remain stable. (HS-PS1-6) Connections to Nature of Science Scientific Knowledge Assumes an Order and Consistency in Natural Systems Science assumes the universe is a vast single system in which basic laws are consistent. (HS-PS1-7) Connections to other DCIs in this grade-band: HS.PS3.A (HS-PS1-4),(HS-PS1-5); HS.PS3.B (HS-PS1-4),(HS-PS1-6),(HS-PS1-7); HS.PS3.D (HS-PS1-4); HS.LS1.C (HS-PS1-2),(HS-PS1-4),(HS-PS1-7); HS.LS2.B (HS-PS1-7); HS.ESS2.C (HS-PS1-2) Articulation to DCIs across grade-bands: MS.PS1.A (HS-PS1-2),(HS-PS1-4),(HS-PS1-5),(HS-PS1-7); MS.PS1.B (HS-PS1-2),(HS-PS1-4),(HS-PS1-5),(HS-PS1-5),(HS-PS1-5); MS.PS2.B (HS-PS1-3),(HS-PS1-4),(HS-PS1-4),(HS-PS1-5); MS.PS3.B (HS-PS1-5); MS.PS3.D (HS-PS1-4); MS.LS1.C (HS-PS1-4),(HS-PS1-7); MS.LS2.B (HS-PS1-7); MS.ESS2.A (HS-PS1-7) ### **HS. Chemical Reactions – Continued** | Kentucky Academic Standards Connections: | |--| | ELA/Literacy – | RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-PS1-5) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-PS1-2), (HS- PS1-5) WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for specific purpose and audience. (HS-PS1-2) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HSPS1-6) Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. (HS-PS1-4) Mathematics -MP.2 SL.11-12.5 Reason abstractly and quantitatively. (HS-PS1-5),(HS-PS1-7) MP.4 Model with mathematics. (HS-PS1-4) HSN-Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (HS-PS1-2),(HS-PS1-4),(HS-PS1-5),(HS-PS1-7) Define appropriate quantities for the purpose of descriptive modeling. (HS-PS1-4),(HS-PS1-7) HSN-Q.A.2 HSN-Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-PS1-2), (HS-PS1-4), (HS-PS1-5), (HS-PS1-7) ### **HS. Forces and Interactions** ### **HS. Forces and Interactions** object Students who demonstrate understanding can: HS-PS2-1. Analyze data to support the claim that Newton's second law of motion describes the mathematical relationship among the net force on a macroscopic object, its mass, and its acceleration. [Clarification Statement: Examples of data could include tables or graphs of position or velocity as a function of time for objects subject to a net unbalanced force, such as a falling object, an object rolling down a ramp, or a moving object being pulled by a constant force.] [Assessment Boundary: Assessment is limited to one-dimensional motion and to macroscopic objects moving at non-relativistic speeds.] HS-PS2-2. Use mathematical representations to support the claim that the total momentum of a system of objects is conserved when there is no net force on the system. [Clarification Statement: Emphasis is on the quantitative conservation of momentum in and the qualitative meaning of this principle I (Assessment Boundary: Assessment is limited to systems of two macroscopic hodies moving in one dimension I interactions and the qualitative meaning of this principle.] [Assessment Boundary: Assessment is limited to systems of two macroscopic bodies moving in one dimension.] HS-PS2-3. Apply scientific and engineering ideas to design, evaluate, and refine a device that minimizes the force on a macroscopic **object during a collision.*** [Clarification Statement: Examples of evaluation and refinement could include determining the success of a device at protecting an from damage and modifying the design to improve it. Examples of a device could include a football helmet or a parachute.] [Assessment Boundary: Assessment is limited to qualitative evaluations and/or algebraic manipulations.] HS-PS2-4. Use mathematical representations of Newton's Law of Gravitation and Coulomb's Law to describe and predict the gravitational and electrostatic forces between objects. [Clarification Statement: Emphasis is on both quantitative and conceptual descriptions of gravitational and electric fields.] [Assessment Boundary: Assessment is limited to systems with two objects.] HS-PS2-5. Plan and conduct an investigation to provide evidence that an electric current can produce a magnetic field and that a changing magnetic field can produce an electric current. [Assessment Boundary: Assessment is limited to designing and conducting investigations with provided materials and tools.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### Science and Engineering Practices ### Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 9–12 builds on K–8 experiences and progresses to include investigations that provide evidence for and test conceptual, mathematical, physical and empirical models. Plan and conduct an investigation individually and collaboratively to produce data to serve as the basis for evidence, and in the design: decide on types, how much, and accuracy of data needed to produce reliable measurements and consider limitations on the precision of the data (e.g., number of trials, cost, risk, time), and refine the design accordingly. (HS-PS2-5) ### Analyzing and Interpreting Data Analyzing data in 9–12 builds on K–8 and progresses to introducing more detailed statistical analysis, the comparison of data sets for consistency, and the use of models to generate and analyze data. Analyze data using tools, technologies, and/or models (e.g., computational, mathematical) in order to make valid and reliable scientific claims or determine an optimal design solution. (HSPS2-1) ### **Using Mathematics and Computational Thinking** Mathematical and computational thinking at the 9–12 level builds on K–8 and progresses to using algebraic thinking and analysis, a range of linear and nonlinear functions including trigonometric functions, exponentials and logarithms, and computational tools for statistical analysis to analyze, represent, and model data. Simple computational simulations are created and used based on mathematical models of basic assumptions. Use mathematical representations of phenomena to describe explanations. (HS-PS2-2),(HS-PS2-4) ### Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 9–12 builds on K–8
experiences and progresses to explanations and designs that are supported by multiple and independent student-generated sources of evidence consistent with scientific ideas, principles, and theories. Apply scientific ideas to solve a design problem, taking into account possible unanticipated effects. (HS-PS2-3) ### Connections to Nature of Science ### Science Models, Laws, Mechanisms, and Theories Explain Natural Phenomena - Theories and laws provide explanations in science. (HS-PS2-1), (HS-PS2-4) - Laws are statements or descriptions of the relationships among observable phenomena. (HS-PS2-1),(HS-PS2-4) ### PS2.A: Forces and Motion ### Newton's second law accurately predicts changes in the motion of macroscopic objects. (HS-PS2-1) Disciplinary Core Ideas - Momentum is defined for a particular frame of reference; it is the mass times the velocity of the object (HS-PS2-2) - If a system interacts with objects outside itself, the total momentum of the system can change; however, any such change is balanced by changes in the momentum of objects outside the system. (HS-PS2-2),(HS-PS2-3) ### PS2.B: Types of Interactions - Newton's law of universal gravitation and Coulomb's law provide the mathematical models to describe and predict the effects of gravitational and electrostatic forces between distant objects. (HS-PS2-4) - Forces at a distance are explained by fields (gravitational, electric, and magnetic) permeating space that can transfer energy through space. Magnets or electric currents cause magnetic fields; electric charges or changing magnetic fields cause electric fields. (HS-PS2-4),(HS-PS2-5) ### PS3.A: Definitions of Energy ...and "electrical energy" may mean energy stored in a battery or energy transmitted by electric currents. (secondary to HS-PS2-5) ### ETS1.A: Defining and Delimiting Engineering Problems Criteria and constraints also include satisfying any requirements set by society, such as taking issues of risk mitigation into account, and they should be quantified to the extent possible and stated in such a way that one can tell if a given design meets them. (secondary to HS-PS2-3) ### ETS1.C: Optimizing the Design Solution Criteria may need to be broken down into simpler ones that can be approached systematically, and decisions about the priority of certain criteria over others (tradeoffs) may be needed. (secondary to HS-PS2-3) ### Crosscutting Concepts Different patterns may be observed at each of the scales at which a system is studied and can provide evidence for causality in explanations of phenomena. (HS-PS2-4) ### Cause and Effect **Patterns** - Empirical evidence is required to differentiate between cause and correlation and make claims about specific causes and effects. (HS-PS2-1),(HS-PS2-5) - Systems can be designed to cause a desired effect. (HS-PS2-3) ### Systems and System Models When investigating or describing a system, the boundaries and initial conditions of the system need to be defined. (HS-PS2-2) Connections to other DCIs in this grade-band: HS.PS3.A (HS-PS2-4),(HS-PS2-5); HS.PS3.C (HS-PS2-1); HS.PS4.B (HS-PS2-5); HS.ESS1.A (HS-PS2-1),(HS-PS2-4); HS.ESS1.A (HS-PS2-4); HS.ESS3.A H $Articulation\ to\ DCIs\ across\ grade-bands:\ \textbf{MS.PS2.A}\ (HS-PS2-1), (HS-PS2-2), (HS-PS2-3);\ \textbf{MS.PS2.B}\ (HS-PS2-4), (HS-PS2-5);\ \textbf{MS.PS2.C}\ (HS-PS2-1), (HS-PS2-3);\ \textbf{MS.ESS1.B}\ (HS-PS2-4), (HS-PS2-5)$ ### HS. Forces and Interactions - Continued Kentucky Academic Standards Connections: ELA/Literacy RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-PS2-1) RST.11-12.7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. (HS-PS2-1) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-PS2-3),(HSPS2-5) WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. (HS-PS2-5) WHST.9-12.9 each Draw evidence from informational texts to support analysis, reflection, and research. (HS-PS2-1),(HS-PS2-5) Mathematics -MP.2 Reason abstractly and quantitatively. (HS-PS2-1),(HS-PS2-2),(HS-PS2-4) Model with mathematics. (HS-PS2-1),(HS-PS2-2),(HS-PS2-4) MP.4 HSN-Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (HS-PS2-1),(HS-PS2-2),(HS-PS2-4),(HS-PS2-5) Define appropriate quantities for the purpose of descriptive modeling. (HS-PS2-1),(HS-PS2-2),(HS-PS2-4),(HS-PS2-5) HSN-Q.A.2 HSN-Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-PS2-1),(HS-PS2-2),(HS-PS2-4),(HS-PS2-5) HSA-SSE.A.1 Interpret expressions that represent a quantity in terms of its context. (HS-PS2-1),(HS-PS2-4) HSA-SSE.B.3 Choose and produce an equivalent form of an expression to reveal and explain properties of the quantity represented by the expression. (HS-PS2-1),(HS-PS2- HSA-CED.A.1 Create equations and inequalities in one variable and use them to solve problems. (HS-PS2-1),(HS-PS2-2) HSA-CED.A.2 Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales. (HS-PS2- **HSA-CED.A.4** Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. (HS-PS2-1).(HS-PS2-2) HSF-IF.C.7 Graph functions expressed symbolically and show key features of the graph, by in hand in simple cases and using technology for more complicated cases. (HS-PS2-1) HSS-ID.A.1 Represent data with plots on the real number line (dot plots, histograms, and box plots). (HS-PS2-1) ### **HS. Energy** ### **HS. Energy** Students who demonstrate understanding can: HS-PS3-1. Createnergy of the meaning of ma - Create a computational model to calculate the change in the energy of one component in a system when the change in of the other component(s) and energy flows in and out of the system are known. [Clarification Statement: Emphasis is on explaining the of mathematical expressions used in the model.] [Assessment Boundary: Assessment is limited to basic algebraic expressions or computations; to systems of two or three components; and to thermal energy, kinetic energy, and/or the energies in gravitational, magnetic, or electric fields.] - HS-PS3-2. Develop and use models to illustrate that energy at the macroscopic scale can be accounted for as a combination of energy associated with the motions of particles (objects) and energy associated with the relative position of particles (objects). [Clarification Statement: Examples of phenomena at the macroscopic scale could include the conversion of kinetic energy to thermal energy, the energy stored due to position an object above the earth, and the energy stored between two electrically-charged plates. Examples of models could include diagrams, drawings, descriptions, and computer an object above the earth, and the energy stored between two electrically-charged plates. Examples of models could include simulations.] HS-PS3-3. Design, build, and refine a device that works within given constraints to convert one form of energy into another form of energy.* [Clarification Statement: Emphasis is on both qualitative and quantitative evaluations of devices. Examples of devices could include Rube Goldberg devices, wind turbines, solar cells, solar ovens, and generators. Examples of constraints could include use of renewable energy forms and efficiency.] [Assessment Boundary: Assessment quantitative evaluations is limited to total output for a given input. Assessment is limited to devices constructed with materials provided to students.] HS-PS3-4. the Plan and conduct an investigation to provide evidence that the transfer of thermal energy when two components of different temperature are combined within a closed system results in a more uniform energy distribution among the components in system (second law of thermodynamics). [Clarification Statement: Emphasis is on analyzing data from student investigations and using mathematical thinking describe the energy changes both quantitatively and conceptually. Examples of investigations could include mixing liquids at different initial temperatures or adding objects at HS-PS3-5. objects Develop and use a model of two objects interacting through electric or magnetic fields to illustrate the forces between and the changes in energy of the objects due to the interaction. [Clarification Statement: Examples of models could include drawings, diagrams, and texts, such as drawings of what happens when two charges of opposite polarity are near each other.] [Assessment Boundary: Assessment is limited to systems containing two objects.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: different temperatures to water.] [Assessment Boundary: Assessment is limited to investigations based on materials and tools provided to students.] ### **Science and Engineering Practices** ### Colonics and Engineering Fracti ### **Developing and Using Models** Modeling in 9–12 builds on K–8
and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural and designed worlds. Develop and use a model based on evidence to illustrate the relationships between systems or between components of a system. (HS-PS3-2),(HSPS3-5) ### Planning and Carrying Out Investigations Planning and carrying out investigations to answer questions or test solutions to problems in 9–12 builds on K–8 experiences and progresses to include investigations that provide evidence for and test conceptual, mathematical, physical, and empirical models Plan and conduct an investigation individually and collaboratively to produce data to serve as the basis for evidence, and in the design: decide on types, how much, and accuracy of data needed to produce reliable measurements and consider limitations on the precision of the data (e.g., number of trials, cost, risk, time), and refine the design accordingly. (HS-PS3-4) Using Mathematics and Computational Thinking Mathematical and computational thinking at the 9–12 level builds on K–8 and progresses to using algebraic thinking and analysis, a range of linear and nonlinear functions including trigonometric functions, exponentials and logarithms, and computational tools for statistical analysis to analyze, represent, and model data. Simple computational simulations are created and used based on mathematical models of basic assumptions. Create a computational model or simulation of a phenomenon, designed device, process, or system. (HS-PS3-1) Constructing Éxplanations and Designing Solutions Constructing explanations and designing solutions in 9–12 builds on K–8 experiences and progresses to explanations and designs that are supported by multiple and independent student-generated sources of evidence consistent with scientific ideas, principles, and theories. Design, evaluate, and/or refine a solution to a complex real-world problem, based on scientific knowledge, student-generated sources of evidence, ### PS3.A: Definitions of Energy Energy is a quantitative property of a system that depends on the motion and interactions of matter and radiation within that system. That there is a single quantity called energy is due to the fact that a system's total energy is conserved, even as, within the system, energy is continually transferred from one object to another and between its various possible forms. (HSPS3-1) (HS-PS3-2) **Disciplinary Core Ideas** - At the macroscopic scale, energy manifests itself in multiple ways, such as in motion, sound, light, and thermal energy. (HSPS3-2) (HS-PS3-3) - These relationships are better understood at the microscopic scale, at which all of the different manifestations of energy can be modeled as a combination of energy associated with the motion of particles and energy associated with the configuration (relative position of the particles). In some cases the relative position energy can be thought of as stored in fields (which mediate interactions between particles). This last concept includes radiation, a phenomenon in which energy stored in fields moves across space. (HS-PS3-2) ### PS3.B: Conservation of Energy and Energy Transfer - Conservation of energy means that the total change of energy in any system is always equal to the total energy transferred into or out of the system. (HS-PS3-1) - Energy cannot be created or destroyed, but it can be transported from one place to another and transferred between systems. (HS-PS3-1),(HS-PS3-4) - Mathematical expressions, which quantify how the stored energy in a system depends on its configuration (e.g. relative positions of charged particles, compression of a spring) and how kinetic energy depends on mass and speed, allow the concept of conservation of energy to be used to predict and describe system behavior. (HS-PS3-1) - The availability of energy limits what can occur in any system. (HS-PS3-1) - Uncontrolled systems always evolve toward more stable states—that is, toward more uniform energy distribution (e.g., water flows downhill, objects hotter than their surrounding environment cool down). (HS-PS3-4) ### PS3.C: Relationship Between Energy and Forces When two objects interacting through a field change relative position, the energy stored in the field is changed. (HS-PS3-5) ### PS3.D: Energy in Chemical Processes Although energy cannot be destroyed, it can be converted to less useful forms—for example, to thermal energy in the surrounding environment. (HS-PS3-3).(HS-PS3-4) ### ETS1.A: Defining and Delimiting Engineering Problems Criteria and constraints also include satisfying any requirements set by society, such as taking issues of risk mitigation into account, and they should be quantified to the extent possible and stated in such a way that one can tell if a given design meets them. (secondary to HS-PS3-3) ### **Crosscutting Concepts** what is known about smaller scale mechanisms # Cause and Effect Cause and effect relationships can be suggested and predicted for complex natural and human designed systems by examining ### Systems and System Models within the system. (HS-PS3-5) - When investigating or describing a system, the boundaries and initial conditions of the system need to be defined and their inputs and outputs analyzed and described using models. (HS-PS3-4) - Models can be used to predict the behavior of a system, but these predictions have limited precision and reliability due to the assumptions and approximations inherent in models. (HSDS3.1) ### **Energy and Matter** - Changes of energy and matter in a system can be described in terms of energy and matter flows into, out of, and within that system. (HSPS3-3) - Energy cannot be created or destroyed—only moves between one place and another place, between objects and/or fields, or between systems. (HS-PS3-2) Connections to Engineering, Technology, And Applications of Science ### Influence of Science, Engineering, and Technology on Society and the Natural World Modern civilization depends on major technological systems. Engineers continuously modify these technological systems by applying scientific knowledge and engineering design practices to increase benefits while decreasing costs and risks. (HS-PS3-3) Connections to Nature of Science Scientific Knowledge Assumes an Order and Consistency in Natural Systems | prioritized criteria, and tradeoff considerations. (HSPS3-3) | Science assumes the universe is a vast single
system in which basic laws are consistent. | |--|---| | | (HSPS3-1) | Connections to other DCIs in this grade-band: HS.PS1.A (HS-PS3-2); HS.PS1.B (HS-PS3-1),(HS-PS3-2); HS.PS2.B (HS-PS3-2); HS.PS3-2); HS.PS3-3); HS.PS3-1); HS.PS3-1); HS.PS3-1); HS.PS3-1); HS.PS3-1); HS.PS3-1); HS.PS3-1); HS.PS3-2); HS.PS3-2); HS.PS3-3); HS.PS3-3]; HS.PS3-3]; HS.PS3-3]; HS.PS3-3]; HS.PS3-3]; HS.PS3-3]; HS.PS3-3]; H 1),(HS-PS3-4); HS.ESS2.A (HS-PS3-1),(HS-PS3-2),(HS-PS3-4); HS.ESS2.D (HS-PS3-4); HS.ESS3.A (HS-PS3-3) $Articulation \ to \ DCIs \ across \ grade-bands: \ \textbf{MS.PS1.A} \ (HS-PS3-2); \ \textbf{MS.PS2.B} \ (HS-PS3-2), (HS-PS3-5); \ \textbf{MS.PS3.A} \ (HS-PS3-1), (HS-PS3-2), (HS-PS3-3); \ \textbf{MS.PS3.B} \ (HS-PS3-3), (HS-PS3-3); \ \textbf{MS.PS3.C} \ (HS-PS3-2), (HS-PS3-3); \ \textbf{MS.PS3.C} \ (HS-PS3-3), (HS-PS3-3); \ \textbf{MS.PS3.C} \ (HS$ Kentucky Academic Standards Connections: ELA/Literacy RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-PS3-4) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-PS3-3),(HSPS3-4),(HS-PS3-4)
WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on one source and following a standard format for citation. (HS-PS3-4),(HS-PS3-5) WHST.9-12.9 Draw evidence from informational texts to support analysis, reflection, and research. (HS-PS3-4),(HS-PS3-5) Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, SL.11-12.5 and evidence and to add interest. (HS-PS3-1),(HS-PS3-2),(HS-PS3-5) Mathematics -MP.2 anv Reason abstractly and quantitatively. (HS-PS3-1),(HS-PS3-2),(HS-PS3-3),(HS-PS3-4),(HS-PS3-5) Model with mathematics. (HS-PS3-1),(HS-PS3-2),(HS-PS3-3),(HS-PS3-4),(HS-PS3-5) MP.4 HSN-Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (HS-PS3-1),(HS-PS3-3) HSN-Q.A.2 Define appropriate quantities for the purpose of descriptive modeling. (HS-PS3-1),(HS-PS3-3) HSN-Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-PS3-1),(HS-PS3-3) ### **HS. Waves and Electromagnetic Radiation** ### **HS. Waves and Electromagnetic Radiation** Students who demonstrate understanding can: HS-PS4-1. Use mathematical representations to support a claim regarding relationships among the frequency, wavelength, and speed of waves traveling in various media. [Clarification Statement: Examples of data could include electromagnetic radiation traveling in a vacuum and glass, sound waves traveling through air and water, and seismic waves traveling through the Earth.] [Assessment Boundary: Assessment is limited to algebraic relationships and describing those relationships qualitatively.] HS-PS4-2. Examples Evaluate questions about the advantages of using a digital transmission and storage of information. ¡Clarification Statement: of advantages could include that digital information is stable because it can be stored reliably in computer memory, transferred easily, and copied and shared rapidly. Disadvantages could include issues of easy deletion, security, and theft.] HS-PS4-3. Evaluate the claims, evidence, and reasoning behind the idea that electromagnetic radiation can be described either by a wave model or a particle model, and that for some situations one model is more useful than the other. [Clarification Statement: > Emphasis is on how the experimental evidence supports the claim and how a theory is generally modified in light of new evidence. Examples of a phenomenon could include resonance, interference, diffraction, and photoelectric effect.] [Assessment Boundary: Assessment does not include using quantum theory.] HS-PS4-4. Evaluate the validity and reliability of claims in published materials of the effects that different frequencies of have trade electromagnetic radiation have when absorbed by matter. [Clarification Statement: Emphasis is on the idea that photons associated with different frequencies of light different energies, and the damage to living tissue from electromagnetic radiation depends on the energy of the radiation. Examples of published materials could include books, magazines, web resources, videos, and other passages that may reflect bias.] [Assessment Boundary: Assessment is limited to qualitative descriptions.] HS-PS4-5. Communicate technical information about how some technological devices use the principles of wave behavior and wave interactions with matter to transmit and capture information and energy.* [Clarification Statement: Examples could include solar cells capturing light and converting it to electricity; medical imaging; and communications technology.] [Assessment Boundary: Assessments are limited to qualitative information. Assessments do not include band theory.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### **Science and Engineering Practices** ### **Asking Questions and Defining Problems** Asking questions and defining problems in grades 9-12 builds from grades K-8 experiences and progresses to formulating, refining, and evaluating empirically testable questions and design problems using models and simulations. • Evaluate questions that challenge the premise(s) of an argument, the interpretation of a data set, or the suitability of a design. (HSPS4-2) Using Mathematics and Computational Thinking Mathematical and computational thinking at the 9-12 level builds on K-8 and progresses to using algebraic thinking and analysis, a range of linear and nonlinear functions including trigonometric functions, exponentials and logarithms, and computational tools for statistical analysis to analyze, represent, and model data. Simple computational simulations are created and used based on mathematical models of basic assumptions. Use mathematical representations of phenomena or design solutions to describe and/or support claims and/or explanations. (HS-PS4-1) ### Engaging in Argument from Evidence Engaging in argument from evidence in 9–12 builds on K–8 experiences and progresses to using appropriate and sufficient evidence and scientific reasoning to defend and critique claims and explanations about natural and designed worlds. Arguments may also come from current scientific or historical episodes in science. · Evaluate the claims, evidence, and reasoning behind currently accepted explanations or solutions to determine the merits of arguments. (HS-PS4-3) Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in 9-12 builds on K-8 and progresses to evaluating the validity and reliability of the claims, methods, and - Evaluate the validity and reliability of multiple claims that appear in scientific and technical texts or media reports, verifying the data when possible. (HS- - Communicate technical information or ideas (e.g. about phenomena and/or the process of development and the design and performance of a proposed process or system) in multiple formats (including orally, graphically, textually, and mathematically). (HSPS4-5) ### Connections to Nature of Science ### Science Models, Laws, Mechanisms, and Theories Explain Natural Phenomena A scientific theory is a substantiated explanation of some aspect of the natural world, based on a body of facts that have been repeatedly confirmed through observation and experiment and the science community validates each theory before it is accepted. If new evidence is discovered that the theory does not accommodate, the theory is generally modified in light of this new evidence. (HSPS4-3) ### **Disciplinary Core Ideas** PS3.D: Energy in Chemical Processes #### Solar cells are human-made devices that likewise capture the sun's energy and produce electrical energy. (secondary to HS-PS4-5) #### PS4.A: Wave Properties - The wavelength and frequency of a wave are related to one another by the speed of travel of the wave, which depends on the type of wave and the medium through which it is passing. (HS-PS4-1) - Information can be digitized (e.g., a picture stored as the values of an array of pixels); in this form, it can be stored reliably in computer memory and sent over long distances as a series of wave pulses. (HS-PS4-2),(HSPS4-5) - [From the 3-5 grade band endpoints] Waves can add or cancel one another as they cross, depending on their relative phase (i.e., relative position of peaks and troughs of the waves), but they emerge unaffected by each other. (Boundary: The discussion at this grade level is qualitative only; it can be based on the fact that two different sounds can pass a location in different directions without getting mixed up.) (HS-PS4-3) ### PS4.B: Electromagnetic Radiation - Electromagnetic radiation (e.g., radio, microwaves, light) can be modeled as a wave of changing electric and magnetic fields or as particles called photons. The wave model is useful for explaining many features of electromagnetic radiation, and the particle model explains other features. (HS-PS4-3) - When light or longer wavelength electromagnetic radiation is absorbed in matter, it is generally converted into thermal energy (heat). Shorter wavelength electromagnetic radiation (ultraviolet, X-rays, gamma rays) can ionize atoms and cause damage to living cells. (HS-PS4-4) - Photoelectric materials emit electrons when they absorb light of a high-enough frequency. (HS-PS4-5) ### PS4.C: Information Technologies and Instrumentation Multiple technologies based on the understanding of waves and their interactions with matter are part of everyday experiences in the modern world (e.g., medical imaging, communications, scanners) and in scientific research. They are essential tools for producing, transmitting, and capturing signals and for storing and interpreting the information contained in them. (HS-PS4-5) ### Crosscutting Concepts ### Cause and Effect - Empirical evidence is required to differentiate between cause and correlation and make claims about specific causes and effects. (HS-PS4-1) - Cause and effect relationships can be suggested and predicted for complex natural and human designed systems by examining what is known about smaller scale mechanisms within the system. (HS-PS4-4) - Systems can be designed to cause a desired effect. (HS-PS4-5) ### Systems and System Models • Models (e.g., physical, mathematical, computer models) can be used to simulate systems and interactionsincluding energy, matter, and information flows-within and between systems at different scales. (HS-PS4-3) ### Stability and Change ·
Systems can be designed for greater or lesser stability. (HS-PS4-2) > Connections to Engineering, Technology, and Applications of Science ### Interdependence of Science, Engineering, and Technology Science and engineering complement each other in the cycle known as research and development (R&D). (HSPS4-5) ### Influence of Engineering, Technology, and Science on Society and the Natural World - · Modern civilization depends on major technological systems. (HS-PS4-2),(HSPS4-5) - Engineers continuously modify these technological systems by applying scientific knowledge and engineering design practices to increase benefits while decreasing costs and risks (HSPS4-2) ## **HS. Waves and Electromagnetic Radiation – Continued** Connections to other DCIs in this grade-band: HS.PS1.C (HS-PS4-4); HS.PS3.A (HS-PS4-4), (HS-PS4-5); HS.PS3.D (HS-PS4-3), (HS-PS4-3), (HS-PS4-4); HS.ES51.A 3); HS.ESS2.A (HS-PS4-1); HS.ESS2.D (HS-PS4-3) Articulation to DCIs across grade-bands: MS.PS3.D (HS-PS4-4); MS.PS4.A (HS-PS4-1),(HS-PS4-5); MS.PS4.B (HS-PS4-1),(HS-PS4-2),(HS-PS4-3),(HS-PS4 MS.PS4.C (HS-PS4-2),(HS-PS4-5); MS.LS1.C (HS-PS4-4); MS.ESS2.D (HS-PS4-4) Kentucky Academic Standards Connections: ELA/Literacy RST.9-10.8 Assess the extent to which the reasoning and evidence in a text support the author's claim or a recommendation for solving a scientific or technical problem. (HS-PS4-2),(HS-PS4-3),(HS-PS4-4) RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or in the account. (HS-PS4-2),(HS-PS4-3),(HS-PS4-4) inconsistencies RST.11-12.7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a or solve a problem. (HS-PS4-1),(HS-PS4-4) question RST.11-12.8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (HS-PS4-2),(HS-PS4-3),(HS-PS4-4) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-PS4-5) WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. (HS-PS4-4) Mathematics - HSA.CED.A.4 Reason abstractly and quantitatively. (HS-PS4-1),(HS-PS4-3) MP.2 MP.4 Model with mathematics. (HS-PS4-1) HSA-SSE.A.1 Interpret expressions that represent a quantity in terms of its context. (HS-PS4-1),(HS-PS4-3) HSA-SSE.B.3 Choose and produce an equivalent form of an expression to reveal and explain properties of the quantity represented by the expression. (HS-PS4-1),(HS-PS4-3) Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. (HS-PS4-1),(HS-PS4-3) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ## **HS. Structure and Function** #### **HS. Structure and Function** Students who demonstrate understanding can: HS-LS1-1. Construct an explanation based on evidence for how the structure of DNA determines the structure of proteins which carry out the essential functions of life through systems of specialized cells. [Assessment Boundary: Assessment does not include identification of pecific cell or tissue types, whole body systems, specific protein structures and functions, or the biochemistry of protein synthesis.] HS-LS1-2. Develop and use a model to illustrate the hierarchical organization of interacting systems that provide specific functions within multicellular organisms. [Clarification Statement: Emphasis is on functions at the organism system level such as nutrient uptake, water delivery, and organism movement in response to neural stimuli. An example of an interacting system could be an artery depending on the proper function of elastic tissue and smooth muscle to regulate and deliver the proper amount of blood within the circulatory system.] [Assessment Boundary: Assessment does not include interactions and functions at the molecular or chemical reaction level.] HS-LS1-3. Plan and conduct an investigation to provide evidence that feedback mechanisms maintain homeostasis. [Clarification Statement: Examples of investigations could include heart rate response to exercise, stomate response to moisture and temperature, and root development in response to water levels.] [Assessment Boundary: Assessment does not include the cellular processes involved in the feedback mechanism.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ### **Science and Engineering Practices** #### **Developing and Using Models** Modeling in 9-12 builds on K-8 experiences and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural and designed world. Develop and use a model based on evidence to illustrate the relationships between systems or between components of a system. (HS-LS1-2) #### Planning and Carrying Out Investigations Planning and carrying out in 9-12 builds on K-8 experiences and progresses to include investigations that provide evidence for and test conceptual, mathematical, physical, and empirical models. • Plan and conduct an investigation individually and collaboratively to produce data to serve as the basis for evidence, and in the design: decide on types, how much, and accuracy of data needed to produce reliable measurements and consider limitations on the precision of the data (e.g., number of trials, cost, risk, time), and refine the design accordingly. (HS-LS1-3) #### Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 9-12 builds on K-8 experiences and progresses to explanations and designs that are supported by multiple and independent student-generated sources of evidence consistent with scientific ideas, principles, and theories. Construct an explanation based on valid and reliable evidence obtained from a variety of sources (including students' own investigations, models, theories, simulations, peer review) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (HS-LS1-1) #### Connections to Nature of Science #### Scientific Investigations Use a Variety of Methods Scientific inquiry is characterized by a common set of values that include: logical thinking, precision, open-mindedness, objectivity, skepticism, replicability of results, and honest and ethical reporting of findings. (HS-LS1-3) #### LS1.A: Structure and Function • Systems of specialized cells within organisms help them perform the essential functions of life (HS-I \$1-1) **Disciplinary Core Ideas** - All cells contain genetic information in the form of DNA molecules. Genes are regions in the DNA that contain the instructions that code for the formation of proteins, which carry out most of the work of cells. (HS-LS1-1) (Note: This Disciplinary Core Idea is also addressed by HS-LS3-1.) - Multicellular organisms have a hierarchical structural organization, in which any one system is made up of numerous parts and is itself a component of the next level. (HS-LS1-2) -
Feedback mechanisms maintain a living system's internal conditions within certain limits and mediate behaviors, allowing it to remain alive and functional even as external conditions change within some range. Feedback mechanisms can encourage (through positive feedback) or discourage (negative feedback) what is going on inside the living system. (HS-LS1-3) #### **Crosscutting Concepts** #### Systems and System Models · Models (e.g., physical, mathematical, computer models) can be used to simulate systems and interactions—including energy, matter, and information flows-within and between systems at different scales. (HS-LS1-2) #### Structure and Function Investigating or designing new systems or structures requires a detailed examination of the properties of different materials, the structures of different components, and connections of components to reveal its function and/or solve a problem. (HS-LS1-1) #### Stability and Change • Feedback (negative or positive) can stabilize or destabilize a system. (HSLS1-3) Connections to other DCIs in this grade-band: HS.LS3.A (HS-LS1-1) Articulation across grade-bands: MS.LS1.A (HS-LS1-1),(HS-LS1-2),(HS-LS1-3); MS.LS3.A (HS-LS1-1); MS.LS3.B (HS-LS1-1) Kentucky Academic Standards Connections: ELA/Literacy -RST.11-12.1 WHST.9-12.7 WHST.11-12.8 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-LS1-1) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS1-1) Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-LS1-3) Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. (HS-LS1-3) Draw evidence from informational texts to support analysis, reflection, and research. (HS-LS1-1) WHST.9-12.9 SL.11-12.5 Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. (HS-LS1-2) ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ## **HS. Matter and Energy in Organisms and Ecosystems** #### **HS. Matter and Energy in Organisms and Ecosystems** Students who demonstrate understanding can: - HS-LS1-5. Use a model to illustrate how photosynthesis transforms light energy into stored chemical energy. [Clarification Statement: Emphasis is on illustrating inputs and outputs of matter and the transfer and transformation of energy in photosynthesis by plants and other photosynthesizing organisms. Examples of models could include diagrams, chemical equations, and conceptual models.] [Assessment Boundary: Assessment does not include specific biochemical steps.] - HS-LS1-6. Construct and revise an explanation based on evidence for how carbon, hydrogen, and oxygen from sugar molecules may combine with other elements to form amino acids and/or other large carbon-based molecules. [Clarification Statement: Emphasis is on using evidence from models and simulations to support explanations.] [Assessment Boundary: Assessment does not include the details of the specific chemical reactions or identification of macromolecules.] - HS-LS1-7. Use a model to illustrate that cellular respiration is a chemical process whereby the bonds of food molecules and oxygen molecules are broken and the bonds in new compounds are formed resulting in a net transfer of energy. [Clarification Statement: Emphasis is on the conceptual understanding of the inputs and outputs of the process of cellular respiration.] [Assessment Boundary: Assessment should not include identification of the steps or specific processes involved in cellular respiration.] - HS-LS2-3. Construct and revise an explanation based on evidence for the cycling of matter and flow of energy in aerobic and anaerobic conditions. [Clarification Statement: Emphasis is on conceptual understanding of the role of aerobic and anaerobic respiration in different environments.] [Assessment Boundary: Assessment does not include the specific chemical processes of either aerobic or anaerobic respiration.] - HS-LS2-4. Use a mathematical representation to support claims for the cycling of matter and flow of energy among organisms in an ecosystem. [Clarification Statement: Emphasis is on using a mathematical model of stored energy in biomass to describe the transfer of energy from one trophic level to another and that matter and energy are conserved as matter cycles and energy flows through ecosystems. Emphasis is on atoms and molecules such as carbon, oxygen, hydrogen and nitrogen being conserved as they move through an ecosystem.] [Assessment Boundary: Assessment is limited to proportional reasoning to describe the cvclina of matter and flow of energy. - HS-LS2-5. Develop a model to illustrate the role of photosynthesis and cellular respiration in the cycling of carbon among the biosphere, atmosphere, hydrosphere, and geosphere. [Clarification Statement: Examples of models could include simulations and mathematical [Assessment Boundary: Assessment does not include the specific chemical steps of photosynthesis and respiration.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices** ## **Developing and Using Models** models.] Modeling in 9-12 builds on K-8 experiences and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural and designed worlds. - Use a model based on evidence to illustrate the relationships between systems or between components of a system. (HSLS1-5),(HS-LS1-7) - Develop a model based on evidence to illustrate the relationships between systems or components of a system. (HS-LS2-5) #### Using Mathematics and Computational Thinking Mathematical and computational thinking in 9-12 builds on K-8 experiences and progresses to using algebraic thinking and analysis, a range of linear and nonlinear functions including trigonometric functions, exponentials and logarithms, and computational tools for statistical analysis to analyze, represent, and model data. Simple computational simulations are created and used based on mathematical models of basic assumptions. - Use mathematical representations of phenomena or design solutions to support claims. (HS-LS2-4) - **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 9-12 builds on K-8 experiences and progresses to explanations and designs that are supported by multiple and independent student generated sources of evidence consistent with scientific ideas, principles, and theories. - Construct and revise an explanation based on valid and reliable evidence obtained from a variety of sources (including students' own investigations, models, theories, simulations, peer review) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (HS-LS1-6),(HSLS2-3) #### Connections to Nature of Science #### Scientific Knowledge is Open to Revision in Light of New Evidence Most scientific knowledge is quite durable, but is, in principle, subject to change based on new evidence and/or reinterpretation of existing evidence. (HS-LS2-3) ## LS1.C: Organization for Matter and Energy Flow in Organisms #### The process of photosynthesis converts light energy to stored chemical energy by converting carbon dioxide plus water into sugars plus released oxygen. (HS-LS1-5) **Disciplinary Core Ideas** - The sugar molecules thus formed contain carbon, hydrogen, and oxygen; their hydrocarbon backbones are used to make amino acids and other carbon-based molecules that can be assembled into larger molecules (such as proteins or DNA), used for example to form new cells. (HS-LS1-6) - As matter and energy flow through different organizational levels of living systems, chemical elements are recombined in different ways to form different products. (HS-LS1-6),(HS-LS1-7) - As a result of these chemical reactions, energy is transferred from one system of interacting molecules to another and release energy to the surrounding environment and to maintain body temperature. Cellular respiration is a chemical process whereby the bonds of food molecules and oxygen molecules are broken and new compounds are formed that can transport energy to muscles. (HS-LS1-7) ### LS2.B: Cycles of Matter and Energy Transfer in Ecosystems - Photosynthesis and cellular respiration (including anaerobic processes) provide most of the energy for life processes. (HSLS2-3) - Plants or algae form the lowest level of the food web. At each link upward in a food web, only a small fraction of the matter consumed at the lower level is transferred upward, to produce growth and release energy in cellular respiration
at the higher level. Given this inefficiency, there are generally fewer organisms at higher levels of a food web. Some matter reacts to release energy for life functions, some matter is stored in newly made structures, and much is discarded. The chemical elements that make up the molecules of organisms pass through food webs and into and out of the atmosphere and soil, and they are combined and recombined in different ways. At each link in an ecosystem, matter and energy are conserved. (HS-LS2-4) - Photosynthesis and cellular respiration are important components of the carbon cycle, in which carbon is exchanged among the biosphere, atmosphere, oceans, and geosphere through chemical, physical, geological, and biological processes. (HS-LS2-5) #### PS3.D: Energy in Chemical Processes The main way that solar energy is captured and stored on Earth is through the complex chemical process known as photosynthesis. (secondary to HS-LS2-5) ## Systems and System Models Models (e.g., physical, mathematical, computer models) can be used to simulate systems and interactions-including energy, matter, and information flows-within and between systems at different scales. (HS-I S2-5) #### **Energy and Matter** - Changes of energy and matter in a system can be described in terms of energy and matter flows into, out of, and within that system. (HS-LS1-5), (HS-LS1-6) - Energy cannot be created or destroyed—it only moves between one place and another place, between objects and/or fields, or between systems (HS-LS1-7),(HS-LS2-4) - · Energy drives the cycling of matter within and between systems. (HS-LS2-3) ## HS. Matter and Energy in Organisms and Ecosystems - Continued Connections to other DCIs in this grade-band: HS.PS1.B (HS-LS1-5),(HS-LS1-6),(HS-LS1-7),(HS-LS2-3),(HS-LS2-5); HS.PS2.B (HS-LS1-7); HS.PS3.B (HS-LS1-5),(HS-LS1-7),(HS-LS2-3),(HS-LS2-3),(HS-LS2-3); HS.PS3.B (HS-LS1-7); HS.PS3.B (HS-LS1-7),(HS-LS1-7),(HS-LS2-3),(HS-LS2-3),(HS-LS2-3); HS.PS3.B (HS-LS1-7); HS.PS3.B (HS-LS1-7),(HS-LS1-7),(HS-LS2-3),(HS-LS2-3),(HS-LS2-3); HS.PS3.B (HS-LS1-7); HS.PS3.B (HS-LS1-7),(HS-LS1-7),(HS-LS2-3),(HS-LS2-3),(HS-LS2-3); HS.PS3.B (HS-LS1-7),(HS-LS1-7),(HS-LS2-3),(HS-LS2-3),(HS-LS2-3),(HS-LS2-3),(HS-LS1-7),(HS-LS2-3 3),(HS-LS2-4); HS.PS3.D (HS-LS2-3),(HS-LS2-4); HS.ESS2.A (HS-LS2-3); HS.ESS2.D (HS-LS2-5) Articulation across grade-bands: MS.PS1.A (HS-LS1-6); MS.PS1.B (HS-LS1-5), (HS-LS1-5), (HS-LS1-7), (HS-LS2-3); MS.PS3.D (HS-LS1-5), (HS-LS1-6), (HS-LS1-7), (HS-LS2-3); MS.PS3.D (HS-LS1-6), (HS-LS1-6); MS.PS3.D (HS-LS1-6 4),(HS-LS2-5); MS.LS1.C (HS-LS1-5),(HS-LS1-6),(HS-LS1-7),(HS-LS2-3 (HSLS2-5); MS.ESS2.E (HS-LS1-6) Kentucky Academic Standards Connections: ELA/Literacy - RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-LS1-6),(HS-LS2-3) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS1-6),(HS-LS2-3) WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (HS-LS1-6),(HS-LS2-3) WHST.9-12.9 Draw evidence from informational texts to support analysis, reflection, and research. (HS-LS1-6) Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. (HS-LS1-5),(HS-LS1-7) SL.11-12.5 Mathematics - HSN-Q.A.2 MP.2 Reason abstractly and quantitatively. (HS-LS2-4) MP.4 Model with mathematics. (HS-LS2-4) Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and HSN-Q.A.1 interpret the scale and the origin in graphs and data displays. (HS-LS2-4) Define appropriate quantities for the purpose of descriptive modeling. (HS-LS2-4) HSN-Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-LS2-4) ## **HS. Interdependent Relationships in Ecosystems** #### **HS. Interdependent Relationships in Ecosystems** Students who demonstrate understanding can: factors HS-LS2-6. HS-LS2-7. HS-LS2-1. Use mathematical and/or computational representations to support explanations of factors that affect carrying capacity of ecosystems at different scales. [Clarification Statement: Emphasis is on quantitative analysis and comparison of the relationships among interdependent including boundaries, resources, climate and competition. Examples of mathematical comparisons could include graphs, charts, histograms, or population changes from simulations or historical data sets.] [Assessment Boundary: Assessment does not include deriving mathematical equations to make comparisons.] gathered from simulations or historical data sets.] [Assessment Boundary: Assessment does not include deriving mathematical equations to make comparisons.] HS-LS2-2. Use mathematical representations to support and revise explanations based on evidence about factors affecting biodiversity and populations in ecosystems of different scales. [Clarification Statement: Examples of mathematical representations include finding the average, determining trends, and using graphical comparisons of multiple sets of data.] [Assessment Boundary: Assessment is limited to provided data.] Evaluate the claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. [Clarification Statement: Examples of changes in ecosystem conditions could include modest biological or physical changes, such as moderate hunting or a seasonal flood; and extreme changes, such as volcanic eruption or sea level rise.] Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity.* [Clarification Statement: Examples of human activities can include urbanization, building dams, and dissemination of invasive species.] HS-LS2-8. Evaluate the evidence for the role of group behavior on individual and species' chances to survive and reproduce. [Clarification Statement: Emphasis is on: (1) distinguishing between group and individual behavior, (2)
identifying evidence supporting the outcomes of group behavior, and (3) developing logical and reasonable arguments based on evidence. Examples of group behaviors could include flocking, schooling, herding, and cooperative behaviors such as hunting, HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity.* [Clarification Statement: Emphasis is on designing solutions for a proposed problem related to threatened or endangered species, or to genetic variation of organisms for multiple species.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices** migrating, and swarming. #### Ocience and Engineering Fractice Using Mathematics and Computational Thinking Mathematical and computational thinking in 9-12 builds on K-8 experiences and progresses to using algebraic thinking and analysis, a range of linear and nonlinear functions including trigonometric functions, exponentials and logarithms, and computational tools for statistical analysis to analyze, represent, and model data. Simple computational simulations are created and used based on mathematical models of basic assumptions. - Use mathematical and/or computational representations of phenomena or design solutions to support explanations. (HSLS2-1) - Use mathematical representations of phenomena or design solutions to support and revise explanations. (HS-LS2-2) - Create or revise a simulation of a phenomenon, designed device, process, or system. (HS-LS4-6) #### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 9–12 builds on K–8 experiences and progresses to explanations and designs that are supported by multiple and independent student-generated sources of evidence consistent with scientific ideas, principles, and theories. Design, evaluate, and refine a solution to a complex real-world problem, based on scientific knowledge, student-generated sources of evidence, prioritized criteria, and tradeoff considerations. (HS-LS2-7) #### Engaging in Argument from Évidence Engaging in argument from evidence in 9–12 builds from K–8 experiences and progresses to using appropriate and sufficient evidence and scientific reasoning to defend and critique claims and explanations about the natural and designed world(s). Arguments may also come from current scientific or historical episodes in science. - Evaluate the claims, evidence, and reasoning behind currently accepted explanations or solutions to determine the merits of arguments. (HS-LS2-6) - Evaluate the evidence behind currently accepted explanations or solutions to determine the merits of arguments. (HS-LS2-8) #### Connections to Nature of Science # Scientific Knowledge is Open to Revision in Light of New Evidence Most scientific knowledge is quite durable, but is, in principle, subject to change based on new evidence and/or reinterpretation of existing evidence. (HS-LS2-2) #### Disciplinary Core Idea #### LS2.A: Interdependent Relationships in Ecosystems Ecosystems have carrying capacities, which are limits to the numbers of organisms and populations they can support. These limits result from such factors as the availability of living and nonliving resources and from such challenges such as predation, competition, and disease. Organisms would have the capacity to produce populations of great size were it not for the fact that environments and resources are finite. This fundamental tension affects the abundance (number of individuals) of species in any given ecosystem. (HS-LS2-1),(HS-LS22) #### LS2.C: Ecosystem Dynamics, Functioning, and Resilience - A complex set of interactions within an ecosystem can keep its numbers and types of organisms relatively constant over long periods of time under stable conditions. If a modest biological or physical disturbance to an ecosystem occurs, it may return to its more or less original status (i.e., the ecosystem is resilient), as opposed to becoming a very different ecosystem. Extreme fluctuations in conditions or the size of any population, however, can challenge the functioning of ecosystems in terms of resources and habitat availability. (HS-LS2-2),(HS-LS2-6) - Moreover, anthropogenic changes (induced by human activity) in the environment—including habitat destruction, pollution, introduction of invasive species, overexploitation, and climate change—can disrupt an ecosystem and threaten the survival of some species. (HS-LS2-7) #### LS2.D: Social Interactions and Group Behavior Group behavior has evolved because membership can increase the chances of survival for individuals and their genetic relatives. (HS-LS2-8) #### LS4.C: Adaptation Changes in the physical environment, whether naturally occurring or human induced, have thus contributed to the expansion of some species, the emergence of new distinct species as populations diverge under different conditions, and the decline—and sometimes the extinction—of some species. (HS-LS4-6) #### LS4.D: Biodiversity and Humans Biodiversity is increased by the formation of new species (speciation) and decreased by the loss of species (extinction). (secondary to HS-152-7) #### **Crosscutting Concepts** ## Cause and Effect Empirical evidence is required to differentiate between cause and correlation and make claims about specific causes and effects. (HS-LS2-8).(HS-LS4-6) #### Scale, Proportion, and Quantity - The significance of a phenomenon is dependent on the scale, proportion, and quantity at which it occurs. (HS-LS2-1) - Using the concept of orders of magnitude allows one to understand how a model at one scale relates to a model at another scale. (HS-LS2-2) #### Stability and Change Much of science deals with constructing explanations of how things change and how they remain stable. (HS-LS2-6), (HSLS2-7) ## HS. Interdependent Relationships in Ecosystems - Continued Scientific argumentation is a mode of logical discourse used to clarify the strength of relationships between ideas and evidence that may result in revision of an explanation. (HSLS2-6),(HS-LS2-8) · Humans depend on the living world for the resources and other benefits provided by biodiversity. But human activity is also having adverse impacts on biodiversity through overpopulation, overexploitation, habitat destruction, pollution, introduction of invasive species, and climate change. Thus sustaining biodiversity so that ecosystem functioning and productivity are maintained is essential to supporting and enhancing life on Earth. Sustaining biodiversity also aids humanity by preserving landscapes of recreational or inspirational value. (secondary to HS-LS2-7), (HS-LS4-6) #### **ETS1.B: Developing Possible Solutions** - When evaluating solutions, it is important to take into account a range of constraints, including cost, safety, reliability, and aesthetics, and to consider social, cultural, and environmental impacts. (secondary to HSLS2-7),(secondary to HS-LS4-6) - Both physical models and computers can be used in various ways to aid in the engineering design process. Computers are useful for a variety of purposes, such as running simulations to test different ways of solving a problem or to see which one is most efficient or economical; and in making a persuasive presentation to a client about how a given design will meet his or her needs. (secondary to HS-I S4-6) Connections to other DCIs in this grade-band: HS.ESS2.D (HS-LS2-7),(HS-LS4-6); HS.ESS2.E (HS-LS2-2),(HS-LS2-6),(HS-LS2-7),(HS-LS4-6); HS.ESS3.A (HS-LS2-2),(HS-LS2-7), (HS-LS4-6); HS.ESS3.C (HS-LS2-2),(HS-LS2-7),(HS-LS4-6); HS.ESS3.D (HS-LS2-2),(HS-LS4-6) Articulation across grade-bands: MS.LS1.B (HS-LS2-8); MS.LS2.A (HS-LS2-1),(HS-LS2-6); MS.LS2.C (HS-LS2-1),(HS-LS2-1),(HS-LS2-6); MS.LS2.C (HS-LS2-1),(HS-LS2-1),(HS-LS2-6); MS.LS2.C (HS-LS2-1),(HS-LS MS.ESS2.E (HS-LS2-6); MS.ESS3.A (HS-LS2-1); MS.ESS3.C (HS-LS2-1),(HS-LS2-2),(HS-LS2-6),(HS-LS2-7),(HS-LS4-6); MS.ESS3.D (HS-LS2-7) Kentucky Academic Standards Connections: | ELA/Literacy – | | |----------------
--| | | | RST 11-12 7 Assess the extent to which the reasoning and evidence in a text support the author's claim or a recommendation for solving a scientific or technical problem. RST.9-10.8 (HS-LS2-6), (HS-LS2-7), (HS-LS2-8) RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-LS2-1),(HS-LS2-2),(HS-LS2-6),(HS-LS2-8) Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. (HS-LS2-6),(HS-LS2-7),(HS-LS2-8) RST.11-12.8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (HS-LS2-6),(HS-LS2-7),(HS-LS2-8) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS2- 1),(HSLS2-2) WHST.9-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant a specific purpose and audience. (HS-LS4-6) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HSLS2-7),(HS-LS4-6) the Mathematics -MP.2 Reason abstractly and quantitatively. (HS-LS2-1),(HS-LS2-2),(HS-LS2-6),(HS-LS2-7) MP.4 Model with mathematics. (HS-LS2-1),(HS-LS2-2) HSN-Q.A.1 Use units as a way to understand problems and to quide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (HS-LS2-1),(HS-LS2-2),(HS-LS2-7) Define appropriate quantities for the purpose of descriptive modeling. (HS-LS2-1),(HS-LS2-2),(HS-LS2-7) HSN-Q.A.2 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-LS2-1),(HS-LS2-2),(HS-LS2-7) HSN-Q.A.3 Represent data with plots on the real number line. (HS-LS2-6) HSS-ID.A.1 HSS-IC.A.1 Understand statistics as a process for making inferences about population parameters based on a random sample from that population. (HS-LS2-6) HSS-IC.B.6 Evaluate reports based on data. (HS-LS2-6) ### **HS. Inheritance and Variation of Traits** #### **HS. Inheritance and Variation of Traits** Students who demonstrate understanding can: HS-LS1-4. Use a model to illustrate the role of cellular division (mitosis) and differentiation in producing and maintaining complex organisms. [Assessment Boundary: Assessment does not include specific gene control mechanisms or rote memorization of the steps of mitosis.] HS-LS3-1. Ask questions to clarify relationships about the role of DNA and chromosomes in coding the instructions for characteristic traits passed from parents to offspring. [Assessment Boundary: Assessment does not include the phases of meiosis or the biochemical mechanism of specific steps in the process.] HS-LS3-2. Make and defend a claim based on evidence that inheritable genetic variations may result from: (1) new genetic combinations through meiosis, (2) viable errors occurring during replication, and/or (3) mutations caused by environmental factors. [Clarification Statement: Emphasis is on using data to support arguments for the way variation occurs.] [Assessment Boundary: Assessment does not include the phases of meiosis or the biochemical mechanism of specific steps in the process.] HS-LS3-3. Apply concepts of statistics and probability to explain the variation and distribution of expressed traits in a population. [Clarification Statement: Emphasis is on the use of mathematics to describe the probability of traits as it relates to genetic and environmental factors in the expression traits.] [Assessment Boundary: Assessment does not include Hardy-Weinberg calculations.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices #### **Asking Questions and Defining Problems** Asking questions and defining problems in 9-12 builds on K-8 experiences and progresses to formulating, refining, and evaluating empirically testable questions and design problems using models and simulations. Ask questions that arise from examining models or a theory to clarify relationships. (HS-LS3-1) #### Developing and Using Models Modeling in 9–12 builds on K–8 experiences and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural and designed worlds. Use a model based on evidence to illustrate the relationships between systems or between components of a system. (HS-LS1-4) #### **Analyzing and Interpreting Data** Analyzing data in 9-12 builds on K-8 experiences and progresses to introducing more detailed statistical analysis, the comparison of data sets for consistency, and the use of models to generate and analyze data. Apply concepts of statistics and probability (including determining function fits to data, slope, intercept, and correlation coefficient for linear fits) to scientific and engineering questions and problems, using digital tools when feasible. (HS-LS3-3) #### Engaging in Argument from Evidence Engaging in argument from evidence in 9-12 builds on K-8 experiences and progresses to using appropriate and sufficient evidence and scientific reasoning to defend and critique claims and explanations about the natural and designed world(s). Arguments may also come from current scientific or historical episodes in science. Make and defend a claim based on evidence about the natural world that reflects scientific knowledge, and student-generated evidence. (HS-LS3-2) #### **Disciplinary Core Ideas** #### LS1.A: Structure and Function All cells contain genetic information in the form of DNA molecules. Genes are regions in the DNA that contain the instructions that code for the formation of proteins. (secondary to HS-LS3-1) (Note: This Disciplinary Core Idea is also addressed by HS-LS1-1.) #### LS1.B: Growth and Development of Organisms • In multicellular organisms individual cells grow and then divide via a process called mitosis, thereby allowing the organism to grow. The organism begins as a single cell (fertilized egg) that divides successively to produce many cells, with each parent cell passing identical genetic material (two variants of each chromosome pair) to both daughter cells. Cellular division and differentiation produce and maintain a complex organism, composed of systems of tissues and organs that work together to meet the needs of the whole organism. (HS-LS1-4) #### LS3.A: Inheritance of Traits • Each chromosome consists of a single very long DNA molecule, and each gene on the chromosome is a particular segment of that DNA. The instructions for forming species' characteristics are carried in DNA. All cells in an organism have the same genetic content, but the genes used (expressed) by the cell may be regulated in different ways. Not all DNA codes for a protein; some segments of DNA are involved in regulatory or structural functions, and some have no asvet known function. (HS-LS3-1) #### LS3.B: Variation of Traits - In sexual reproduction, chromosomes can sometimes swap sections during the process of meiosis (cell division), thereby creating new genetic combinations and thus more genetic variation. Although DNA replication is tightly regulated and remarkably accurate, errors do occur and result in mutations, which are also a source of genetic variation. Environmental factors can also cause mutations in genes, and viable mutations are inherited. (HS-LS3-2) - Environmental factors also affect expression of traits, and hence affect the probability of occurrences of traits in a population. Thus the variation and distribution of traits observed depends on both genetic and environmental factors. (HS-LS3-2),(HS-LS3-3) ### Crosscutting Concepts #### Cause and Effect Empirical evidence is required to differentiate between cause and correlation and make claims about specific causes and effects. (HS-LS3-1),(HS-LS3-2) #### Scale, Proportion, and Quantity Algebraic thinking is used to examine scientific data and predict the effect of a change in one variable on another (e.g., linear growth vs. exponential growth). (HSLS3-3) #### Systems and System Models Models (e.g., physical, mathematical, computer models) can be used to simulate systems and interactions—including energy, matter, and information flows within and between systems at different scales. (HS-LS1-4) #### Connections to Nature of Science #### Science is a Human Endeavor - Technological advances have influenced the progress of science and science has influenced advances in technology. (HSLS3-3) - Science and engineering are influenced by society and society is influenced by science and engineering. (HS-LS3-3) Connections to other DCIs in this grave-band: HS.LS2.A (HS-LS3-3); HS.LS2.C (HS-LS3-3); HS.LS4.B (HS-LS3-3); HS.LS4.C (HS-LS3-3); Articulation across grade-bands: MS.LS1.A (HS-LS1-4); MS.LS1.B (HS-LS1-4); MS.LS2.A (HS-LS3-3); MS.LS3.A (HS-LS1-4),(HS-LS3-1),(HS-LS3-1),(HS-LS3-1),(HS-LS3-3); MS.LS4.C (HS-LS3-3); (HS-LS3 Kentucky Academic Standards Connections: ELA/Literacy – RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-LS3-1),(HS-LS3-2) RST.11-12.9 Synthesize information from a range Synthesize information from a range of
sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. (HS-LS3-1) WHST.9-12.1 Write arguments focused on discipline-specific content. (HS-LS3-2) SL.11-12.5 Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. (HS-LS1-4) and evidence and to add interest. (HS-LS1-4) Mathematics – MP.2 Reason abstractly and quantitatively. (HS-LS3-2),(HS-LS3-3) Kentucky Academic Standards - Science - High School ## **HS. Inheritance and Variation of Traits - Continued** | MP.4 Model with mathematics. (HS-LS1-4) | | |---|---| | HSF-IF.C.7 | Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases. (HSLS1-4) | | HSF-BF.A.1 | Write a function that describes a relationship between two quantities. (HS-LS1-4) | ## **HS. Natural Selection and Evolution** #### HS. Natural Selection and Evolution Students who demonstrate understanding can: HS-LS4-1. Communicate scientific information that common ancestry and biological evolution are supported by multiple lines of empirical evidence. [Clarification Statement: Emphasis is on a conceptual understanding of the role each line of evidence has relating to common ancestry and biological evolution. **EVIDENCE.** [Clarification Statement: Emphasis is on a conceptual understanding of the role each line of evidence has relating to common ancestry and biological evolution Examples of evidence could include similarities in DNA sequences, anatomical structures, and order of appearance of structures in embryological development.] HS-LS4-2. Construct an explanation based on evidence that the process of evolution primarily results from four factors: (1) the potential for a species to increase in number, (2) the heritable genetic variation of individuals in a species due to mutation and sexual reproduction, (3) competition for limited resources, and (4) the proliferation of those organisms that are better able to survive and reproduce in the environment. [Clarification Statement: Emphasis is on using evidence to explain the influence each of the four factors has on number of organisms, behaviors, morphology, or physiology in terms of ability to compete for limited resources and subsequent survival of individuals and adaptation of species. Examples of evidence could include mathematical models such as simple distribution graphs and proportional reasoning.] [Assessment Boundary: Assessment does not include other mechanisms of evolution, such as genetic drift, gene flow through migration, and co-evolution.] HS-LS4-3. Apply concepts of statistics and probability to support explanations that organisms with an advantageous heritable trait tend to increase in proportion to organisms lacking this trait. [Clarification Statement: Emphasis is on analyzing shifts in numerical distribution of traits and using these shifts as evidence to support explanations.] [Assessment Boundary: Assessment is limited to basic statistical and graphical analysis. Assessment does not include allele frequency calculations.] HS-LS4-4. Construct an explanation based on evidence for how natural selection leads to adaptation of populations. [Clarification Statement: Emphasis is on using data to provide evidence for how specific biotic and abiotic differences in ecosystems (such as ranges of seasonal temperature, long-term climate change, acidity, light, geographic barriers, or evolution of other organisms) contribute to a change in gene frequency over time, leading to adaptation of populations.] HS-LS4-5. Evaluate the evidence supporting claims that changes in environmental conditions may result in: (1) increases in the of individuals of some species, (2) the emergence of new species over time, and (3) the extinction of other species. [Clarification Statement: Emphasis is on determining cause and effect relationships for how changes to the environment such as deforestation, fishing, application of fertilizers, drought, flood, and the rate of change of the environment affect distribution or disappearance of traits in species.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices** ## Analyzing and Interpreting Data Analyzing data in 9–12 builds on K–8 experiences and progresses to introducing more detailed statistical analysis, the comparison of data sets for consistency, and the use of models to generate and analyze data. Apply concepts of statistics and probability (including determining function fits to data, slope, intercept, and correlation coefficient for linear fits) to scientific and engineering questions and problems, using digital tools when feasible. #### Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 9–12 builds on K–8 experiences and progresses to explanations and designs that are supported by multiple and independent student-generated sources of evidence consistent with scientific ideas, principles, and theories. Construct an explanation based on valid and reliable evidence obtained from a variety of sources (including students' own investigations, models, theories, simulations, peer review) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (HS-LS4-2),(HS-LS4-4) #### Engaging in Argument from Evidence Engaging in argument from evidence in 9-12 builds on K-8 experiences and progresses to using appropriate and sufficient evidence and scientific reasoning to defend and critique claims and explanations about the natural and designed world(s). Arguments may also come from current or historical episodes in science. Evaluate the evidence behind currently accepted explanations or solutions to determine the merits of arguments. (HS-LS4-5) #### Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in 9–12 builds on K–8 experiences and progresses to evaluating the validity and reliability of the claims, methods, and designs. Communicate scientific information (e.g., about phenomena and/or the process of development and the design and performance of a proposed process or system) in multiple formats (including orally, graphically, textually, and mathematically). (HS-LS4-1) ## Connections to Nature of Science # Science Models, Laws, Mechanisms, and Theories Explain Natural Phenomena A scientific theory is a substantiated explanation of some aspect of the natural world, based on a body of facts that have been repeatedly confirmed through observation and experiment and the science community validates each theory before it is accepted. If new evidence is discovered that the theory does not accommodate, the theory is generally modified in light of this new evidence. (HS-LS4-1) # Disciplinary Core Ideas LS4.A: Evidence of Common Ancestry and Diversity Genetic information provides evidence of evolution. DNA sequences vary among species, but there are many overlaps; in fact, the ongoing branching that produces multiple lines of descent can be inferred by comparing the DNA sequences of different organisms. Such information is also derivable from the similarities and differences in amino acid sequences and from anatomical and embryological evidence. (HS-LS4-1) #### LS4.B: Natural Selection - Natural selection occurs only if there is both (1) variation in the genetic information between organisms in a population and (2) variation in the expression of that genetic information—that is, trait variation—that leads to differences in performance among individuals. (HS-LS4-2).(HS-LS4-3) - The traits that positively affect survival are more likely to be reproduced, and thus are more common in the population. (HS-LS4-3) #### LS4.C: Adaptation - Evolution is a consequence of the interaction of four factors: (1) the potential for a species to increase in number, (2) the genetic variation of individuals in a species due to mutation and sexual reproduction, (3) competition for an environment's limited supply of the resources that individuals need in order to survive and reproduce, and (4) the ensuing proliferation of those organisms that are better able to survive and reproduce in that environment. (HS-LS4-2) - Natural selection leads to adaptation, that is, to a population dominated by organisms that are anatomically, behaviorally, and physiologically well suited to survive and reproduce in a specific environment. That is, the differential survival and reproduction of organisms in a population that have an advantageous heritable trait leads to an increase in the proportion of individuals in future generations that have the trait and to a decrease in the proportion of individuals that do not. (HS-LS4-3),(HS-LS4-4) - Adaptation also means that the distribution of traits in a population can change when conditions change. (HS-LS4-3) - Changes in the physical environment, whether naturally occurring or human induced, have thus contributed to the expansion of some species, the emergence of new distinct species as populations diverge under different conditions, and the decline—and sometimes the extinction—of some species. (HS-LS4-5) - Species become extinct because they can no longer survive and reproduce in their altered environment. If members cannot adjust to change that is too fast or drastic, the opportunity for the species' evolution is lost. (HS-LS4-5) ## Crosscutting Concepts #### Patterns
Different patterns may be observed at each of the scales at which a system is studied and can provide evidence for causality in explanations of phenomena. (HSLS41),(HS-LS4-3) #### Cause and Effect Empirical evidence is required to differentiate between cause and correlation and make claims about specific causes and effects. (HSLS4-2),(HS-LS4-4),(HS-LS4-5) Connections to Nature of Science #### Scientific Knowledge Assumes an Order and Consistency in Natural Systems Scientific knowledge is based on the assumption that natural laws operate today as they did in the past and they will continue to do so in the future. (HS-LS4-1),(HSLS4-4) ## HS. Natural Selection and Evolution - Continued Connections to other DCIs in this grade-band: HS.LS2.A (HS-LS4-2),(HS-LS4-3),(HS-LS4-5); HS.LS2.D (HS-LS4-2),(HS-LS4-3),(HS-LS4-3),(HS-LS4-5); HS.LS3.A (HS-LS4-1); HS.LS3.B (HS-LS4-1),(HS-LS4-2) (HS-LS4-3),(HS-LS4-5); HS.ESS1.C (HS-LS4-1); HS.ESS2.E (HS-LS4-2),(HS-LS4-5); HS.ESS3.A (HS-LS4-2),(HS-LS4-5) Articulation across grade-bands: MS.LS2.A (HS-LS4-2),(HS-LS4-5); MS.LS2.C (HS-LS4-5); MS.LS3.A (HS-LS4-1); MS.LS3.B (HS-LS4-1),(HS-LS4-2),(HS-LS4-3); MS.LS4.A (HS-LS4-1); MS.LS4.B (HS-LS4-2),(HS-LS4-3),(HS-LS4-3),(HS-LS4-3),(HS-LS4-3),(HS-LS4-4); MS.ESS1.C (HS-LS4-3),(HS-LS4-5); (HS-LS4-5); MS Kentucky Academic Standards Connections: ELA/Literacy RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-LS4-1),(HS-LS4-2),(HS-LS4-3),(HS-LS4-4) RST.11-12.8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (HS-LS4-5) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-LS4-1), (HS-LS4-2), (HS-LS4-3), (HS-LS4-4) Draw evidence from informational texts to support analysis, reflection, and research. (HS-LS4-1),(HS-LS4-2),(HS-LS4-3),(HS-LS4-4),(HS-LS4-5) WHST.9-12.9 SL.11-12.4 Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation. (HS-LS4-1),(HS-LS4-2) Mathematics - MP.2 Reason abstractly and quantitatively. (HS-LS4-1),(HS-LS4-2),(HS-LS4-3),(HS-LS4-4),(HS-LS4-5) MP.4 Model with mathematics. (HS-LS4-2) ## **HS. Space Systems** #### **HS. Space Systems** galaxies, Students who demonstrate understanding can: HS-ESS1-1. Develop a model based on evidence to illustrate the life span of the sun and the role of nuclear fusion in the sun's core to release energy that eventually reaches Earth in the form of radiation. [Clarification Statement: Emphasis is on the energy transfer mechanisms allow energy from nuclear fusion in the sun's core to reach Earth. Examples of evidence for the model include observations of the masses and lifetimes of other stars, as well as the ways that the sun's radiation varies due to sudden solar flares ("space weather"), the 11- year sunspot cycle, and non-cyclic variations over centuries.] [Assessment Boundary: Assessment does not include details of the atomic and sub-atomic processes involved with the sun's nuclear fusion.] HS-ESS1-2. Construct an explanation of the Big Bang theory based on astronomical evidence of light spectra, motion of distant > and composition of matter in the universe. [Clarification Statement: Emphasis is on the astronomical evidence of the red shift of light from galaxies as an indication that the universe is currently expanding, the cosmic microwave background as the remnant radiation from the Big Bang, and the observed composition of ordinary matter of the universe, primarily found in stars and interstellar gases (from the spectra of electromagnetic radiation from stars), which matches that predicted by the Big Bang theory (3/4 hydrogen and 1/4 helium).] HS-ESS1-3. Communicate scientific ideas about the way stars, over their life cycle, produce elements. [Clarification Statement: Emphasis is on the nucleosynthesis, and therefore the different elements created, varies as a function of the mass of a star and the stage of its lifetime.] [Assessment Boundary: Details of the many different nucleosynthesis pathways for stars of differing masses are not assessed.] HS-ESS1-4. Use mathematical or computational representations to predict the motion of orbiting objects in the solar system. [Clarification Statement: Emphasis is on Newtonian gravitational laws governing orbital motions, which apply to human-made satellites as well as planets and moons.] [Assessment Boundary: Mathematical representations for the gravitational attraction of bodies and Kepler's Laws of orbital motions should not deal with more than two bodies, nor involve calculus.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices** #### Developing and Using Models Modeling in 9-12 builds on K-8 experiences and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural and designed world(s). Develop a model based on evidence to illustrate the relationships between systems or between components of a system. (HSESS1-1) ### **Using Mathematical and Computational Thinking** Mathematical and computational thinking in 9-12 builds on K-8 experiences and progresses to using algebraic thinking and analysis, a range of linear and nonlinear functions including trigonometric functions, exponentials and logarithms, and computational tools for statistical analysis to analyze, represent, and model data. Simple computational simulations are created and used based on mathematical models of basic assumptions. Use mathematical or computational representations of phenomena to describe explanations. (HS-ESS1-4) ### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 9-12 builds on K-8 experiences and progresses to explanations and designs that are supported by multiple and independent student-generated sources of evidence consistent with scientific ideas, principles, and theories. Construct an explanation based on valid and reliable evidence obtained from a variety of sources (including students' own investigations, models, theories, simulations, peer review) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (HS-ESS1-2) #### Obtaining, Evaluating, and Communicating Information Obtaining, evaluating, and communicating information in 9-12 builds on K-8 experiences and progresses to evaluating the validity and reliability of the claims, methods, and designs. Communicate scientific ideas (e.g., about phenomena and/or the process of development and the design and performance of a proposed process or system) in multiple formats (including orally, graphically, textually, and mathematically). (HS-ESS1-3) #### Connections to Nature of Science #### Science Models, Laws, Mechanisms, and Theories Explain Natural Phenomena A scientific theory is a substantiated explanation of some aspect of the natural world, based on a body of facts that have been repeatedly confirmed through observation and experiment and the science community validates each theory before it is accepted. If new evidence is discovered that the theory does not accommodate, the theory is generally modified in light of this new evidence. (HS- #### Disciplinary Core Ideas #### ESS1.A: The Universe and Its Stars The star called the sun is changing and will burn out over a lifespan of approximately 10 billion years. (HSESS1-1) - The study of stars' light spectra and brightness is used to identify compositional elements of stars, their movements, and their distances from Earth. (HS-ESS1-2),(HS-ESS1-3) - The Big Bang theory is supported by observations of distant galaxies receding from our own, of the measured composition of stars and non-stellar gases, and of the maps of spectra of the primordial radiation (cosmic microwave background) that still fills the universe. (HS-ESS1-2) - Other than the hydrogen and helium formed at the time of the Big Bang, nuclear fusion within stars produces all atomic nuclei lighter than and including iron, and the process releases electromagnetic energy. Heavier elements are produced when certain massive stars achieve a supernova stage and explode. (HS-ESS1-2),(HS-ESS1-3) #### ESS1.B: Earth and the Solar System Kepler's laws describe common features of the motions of orbiting objects, including their elliptical paths around the sun. Orbits may change due to the gravitational effects from, or collisions with, other objects in the solar system. (HS-ESS1-4) #### PS3.D: Energy in Chemical Processes and Everyday Life Nuclear Fusion processes in the center of the sun release the energy that ultimately reaches Earth as radiation. (secondary to HS-ESS1-1) #### PS4.B Electromagnetic Radiation Atoms of each element emit and absorb characteristic frequencies of light. These characteristics allow identification of the presence of an element, even in microscopic quantities. (secondary to HS-ESS1-2) #### **Crosscutting Concepts** #### Scale, Proportion, and Quantity - · The significance of a phenomenon is dependent on the scale, proportion, and quantity at which it occurs. (HS-ESS1-1) - Algebraic thinking is used to examine scientific data and predict the effect of a change in one variable on another (e.g., linear growth vs. exponential growth). (HS-ESS1-4) #### **Energy and Matter** - Energy cannot be created or destroyed-only moved between one
place and another place, between objects and/or fields, or between systems. (HS-ESS1-2) - In nuclear processes, atoms are not conserved, but the total number of protons plus neutrons is conserved. (HSESS1-3) #### Connection to Engineering, Technology, and Applications of Science #### Interdependence of Science, Engineering, and Technology Science and engineering complement each other in the cycle known as research and development (R&D). Many R&D projects may involve scientists, engineers, and others with wide ranges of expertise. (HSESS1-2),(HS-ESS1-4) #### Connection to Nature of Science #### Scientific Knowledge Assumes an Order and Consistency in Natural Systems - · Scientific knowledge is based on the assumption that natural laws operate today as they did in the past and they will continue to do so in the future. (HS-ESS1-2) - Science assumes the universe is a vast single system in which basic laws are consistent. (HS-FSS1-2) Connections to other DCIs in this grade-band: HS.PS1.A (HS-ESS1-2),(HS-ESS1-3); HS.PS1.C (HS-ESS1-1),(HS-ESS1-2),(HS-ESS1-3); HS.PS2.B (HS-ESS1-4); HS.PS3.A (HS-ESS1-1),(HS-ESS1-2); HS.PS3.B (HS-ESS1-2); (HS-ESS Articulation of DCIs across grade-bands: MS.PS1.A (HS-ESS1-1),(HS-ESS1-2),(HS-ESS1-3); MS.PS2.A (HS-ESS1-4); MS.PS2.B (HS-ESS1-4); MS.PS4.B (HS-ESS1-1),(HS-ESS1-2); MS.ESS1.A (HS-ESS1-1),(HS-ESS1-2),(HS-ESS1-3),(HS-ESS1-4); MS.ESS1.B (HS-ESS1-4); MS.ESS2.A (HS-ESS1-1); MS.ESS2.D (HS-ESS1-1) ## **HS. Space Systems – Continued** Kentucky Academic Standards Connections: ELA/Literacy - RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-ESS1-1),(HS-ESS1-2) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-ESS1-2),(HSESS1- 3) **SL.11-12.4** Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation. (HS-ESS1-3) Mathematics - interpret Reason abstractly and quantitatively. (HS-ESS1-1),(HS-ESS1-2),(HS-ESS1-3),(HS-ESS1-4) Model with mathematics. (HS-ESS1-1),(HS-ESS1-4) MP.2 MP.4 HSN-Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and the scale and the origin in graphs and data displays. (HS-ESS1-1),(HS-ESS1-2),(HS-ESS1-4) HSN-Q.A.2 Define appropriate quantities for the purpose of descriptive modeling. (HS-ESS1-1),(HS-ESS1-2),(HS-ESS1-4) HSN-Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-ESS1-1),(HS-ESS1-2),(HS-ESS1-4) HSA-SSE.A.1 Interpret expressions that represent a quantity in terms of its context. (HS-ESS1-1),(HS-ESS1-2),(HS-ESS1-4) HSA-CED.A.2 Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales. (HSESS1-1),(HS-ESS1-2),(HS-ESS1-4) HSA-CED.A.4 Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. (HS-ESS1-1),(HS-ESS1-2),(HS-ESS1-4) ## **HS. History of Earth** #### **HS. History of Earth** ages valleys. details Students who demonstrate understanding can: HS-ESS1-5. Evaluate evidence of the past and current movements of continental and oceanic crust and the theory of plate tectonics explain the ages of crustal rocks. [Clarification Statement: Emphasis is on the ability of plate tectonics to explain the ages of crustal rocks. Examples to evidence of the ages oceanic crust increasing with distance from mid-ocean ridges (a result of plate spreading) and the ages of North American continental crust include increasing with distance away from a central ancient core (a result of past plate interactions).] HS-ESS1-6. Apply scientific reasoning and evidence from ancient Earth materials, meteorites, and other planetary surfaces to construct an account of Earth's formation and early history. [Clarification Statement: Emphasis is on using available evidence within the solar system to reconstruct the early history of Earth, which formed along with the rest of the solar system 4.6 billion years ago. Examples of evidence include the absolute of ancient materials (obtained by radiometric dating of meteorites, moon rocks, and Earth's oldest minerals), the sizes and compositions of solar system objects, and the impact cratering record of planetary surfaces.] HS-ESS2-1. Develop a model to illustrate how Earth's internal and surface processes operate at different spatial and temporal scales to form continental and ocean-floor features. [Clarification Statement: Emphasis is on how the appearance of land features (such as mountains, and plateaus) and sea-floor features (such as trenches, ridges, and seamounts) are a result of both constructive forces (such as volcanism, tectonic uplift, and orogeny) and destructive mechanisms (such as weathering, mass wasting, and coastal erosion).] [Assessment Boundary: Assessment does not include memorization of the of the formation of specific geographic features of Earth's surface.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Crosscutting **Science and Engineering Practices Disciplinary Core Ideas** Concepts ESS1.C: The History of Planet Earth **Developing and Using Models Patterns** Modeling in 9-12 builds on K-8 experiences and progresses to using, synthesizing, and Continental rocks, which can be older than 4 billion years, are · Empirical evidence is developing models to predict and show relationships among variables between systems generally much older than the rocks of the ocean floor, which needed to identify patterns. and their components in the natural and designed world(s). are less than 200 million years old. (HS-ESS1-5) (HS-ESS1-5) Develop a model based on evidence to illustrate the relationships between systems Stability and Change Although active geologic processes, such as plate tectonics and or between components of a system. (HS-ESS2-1) Much of science deals with erosion, have destroyed or altered most of the very early rock Constructing Explanations and Designing Solutions record on Earth, other objects in the solar system, such as lunar constructing explanations of Constructing explanations and designing solutions in 9-12 builds on K-8 experiences rocks, asteroids, and meteorites, have changed little over billions how things change and how and progresses to explanations and designs that are supported by multiple and of years. Studying these objects can provide information about they remain stable. independent student-generated sources of evidence consistent with scientific ideas, Earth's formation and early history. (HS-ESS1-6) (HS-ESS1-6) principles, and theories. S2.A: Earth Materials and Systems Change and rates of Apply scientific reasoning to link evidence to the claims to assess the extent to Earth's systems, being dynamic and interacting, cause feedback change can be quantified which the reasoning and data support the explanation or conclusion. (HS-ESS1-6) effects that can increase or decrease the original changes. A and modeled over very Engaging in Argument from Evidence deep knowledge of how feedbacks work within and among short or very long periods of Engaging in argument from evidence in 9-12 builds on K-8 experiences and progresses Earth's systems is still lacking, thus limiting scientists' ability to time. Some system to using appropriate and sufficient evidence and scientific reasoning to defend and predict some changes and their impacts. (HS-ESS2-1) (Note: changes are irreversible. critique claims and explanations about the natural and designed world(s). Arguments (HS-ESS2-1) This Disciplinary Core Idea is also addressed by HS-ESS2-2) may also come from current scientific or historical episodes in science. ESS2.B: Plate Tectonics and Large-Scale System Interactions • Evaluate evidence behind currently accepted explanations or solutions to determine Plate tectonics is the unifying theory that explains the past and the merits of arguments. (HS-ESS1-5) current movements of the rocks at Earth's surface and provides a framework for understanding its geologic history. (ESS2.B Connections to Nature of Science Grade 8 GBE) (secondary to HS-ESS1-5),(HS-ESS2-1) Plate movements are responsible for most continental and Science Models, Laws, Mechanisms, and Theories Explain Natural Phenomena ocean-floor features and for the distribution of most rocks and A scientific theory is a substantiated explanation of some aspect of the natural minerals within Earth's crust. (ESS2.B Grade 8 GBE) (HSworld, based on a body of facts that have been repeatedly confirmed through FSS2-1) observation and experiment and the science community validates each theory PS1.C: Nuclear Processes before it is accepted. If new evidence is discovered that the theory does not Spontaneous radioactive decays follow a characteristic accommodate, the theory is generally modified in light of this new evidence. (HSexponential decay law. Nuclear lifetimes allow radiometric dating ESS1-6) to be used to determine the ages of rocks and other materials. Connections to other DCIs in this grade-band: HS.PS2.A (HS-ESS1-6); HS.PS2.B (HS-ESS1-6), (HS-ESS2-1); HS.PS3.B (HS-ESS1-5); HS.ESS2.A (HS-ESS1-5) Articulation of DCIs across grade-bands: MS.PS2.B (HS-ESS1-6),(HS-ESS2-1); MS.LS2.B (HS-ESS2-1); MS.ESS1.B (HS-ESS1-6); MS.ESS1.C
(HS-ESS1-5),(HS-ESS1-6),(HS-ESS1 MS.ESS2.A (HS-ESS1-5),(HS-ESS1-6),(HS-ESS2-1); MS.ESS2.B (HS-ESS1-5),(HS-ESS1-6),(HS-ESS2-1); MS.ESS2.D (HS-ESS2-1); (HS-ESS2-1 Kentucky Academic Standards Connections: ELA/Literacy RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-ESS1-5),(HS-ESS1-6) (secondary to HS-ESS1-5), (secondary to HS-ESS1-6) RST.11-12.8 development of a scientific theory. (HS-ESS1-6) Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with sources of information. (HS-ESS1-5),(HS-ESS1-6) other WHST.9-12.1 Write arguments focused on discipline-specific content. (HS-ESS1-6) Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-ESS1-5) WHST.9-12.2 SL.11-12.5 Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. (HS-ESS2-1) Models, mechanisms, and explanations collectively serve as tools in the Mathematics -Reason abstractly and quantitatively. (HS-ESS1-5),(HS-ESS1-6),(HS-ESS2-1) MP.2 MP.4 Model with mathematics. (HS-ESS2-1) HSN-Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and ## **HS. History of Earth - Continued** | | interpret the scale and the origin in graphs and data displays. (HS-ESS1-5),(HS-ESS1-6),(HS-ESS2-1) | | |------------|--|--| | HSN-Q.A.2 | N-Q.A.2 Define appropriate quantities for the purpose of descriptive modeling (HS-ESS1-5),(HS-ESS1-6),(HS-ESS2-1) | | | HSN-Q.A.3 | Choose a level of accuracy appropriate to limitations on measurement when reporting quantities (HS-ESS1-5),(HS-ESS1-6),(HS-ESS2-1) | | | HSF-IF.B.5 | ISF-IF.B.5 Relate the domain of a function to its graph and, where applicable, to the quantitative relationship it describes. (HS-ESS1-6) | | | HSS-ID.B.6 | SS-ID.B.6 Represent data on two quantitative variables on a scatter plot, and describe how those variables are related. (HS-ESS1-6) | | ^{*}The performance expectations marked with an asterisk integrate traditional science content with engineering through a Practice or Disciplinary Core Idea. The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences. ## HS. Earth's Systems – Continued #### HS. Earth's Systems Students who demonstrate understanding can: HS-ESS2-2. Analyze geoscience data to make the claim that one change to Earth's surface can create feedbacks that cause changes to other Earth systems. [Clarification Statement: Examples should include climate feedbacks, such as how an increase in greenhouse gases causes a rise in global temperatures that melts glacial ice, which reduces the amount of sunlight reflected from Earth's surface, increasing surface temperatures and further reducing the amount of ice. Examples could also be taken from other system interactions, such as how the loss of ground vegetation causes an increase in water runoff and soil erosion; how dammed rivers increase groundwater recharge, decrease sediment transport, and increase coastal erosion; or how the loss of wetlands causes a decrease in local humidity that further reduces the wetland extent.] HS-ESS2-3. Develop a model based on evidence of Earth's interior to describe the cycling of matter by thermal convection. [Clarification Statement: Emphasis is on both a one-dimensional model of Earth, with radial layers determined by density, and a three-dimensional model, which is controlled by mantle convection and the resulting plate tectonics. Examples of evidence include maps of Earth's three-dimensional structure obtained from seismic waves, records of the rate of change of Earth's magnetic field (as constraints on convection in the outer core), and identification of the composition of Earth's layers from high-pressure laboratory experiments.] HS-ESS2-5. Plan and conduct an investigation of the properties of water and its effects on Earth materials and surface processes. > [Clarification Statement: Emphasis is on mechanical and chemical investigations with water and a variety of solid materials to provide the evidence for connections between the hydrologic cycle and system interactions commonly known as the rock cycle. Examples of mechanical investigations include stream transportation and deposition using stream table, erosion using variations in soil moisture content, or frost wedging by the expansion of water as it freezes. Examples of chemical investigations include weathering and recrystallization (by testing the solubility of different materials) or melt generation (by examining how water lowers the melting temperature of most solids).] chemical land HS-ESS2-6. Develop a quantitative model to describe the cycling of carbon among the hydrosphere, atmosphere, geosphere, and biosphere. [Clarification Statement: Emphasis is on modeling biogeochemical cycles that include the cycling of carbon through the ocean, atmosphere, soil, and biosphere (including humans), providing the foundation for living organisms.] HS-ESS2-7. Construct an argument based on evidence about the simultaneous coevolution of Earth systems and life on Earth. **[Clarification** Statement: Emphasis is on the dynamic causes, effects, and feedbacks between the biosphere and Earth's other systems, whereby geoscience factors control the evolution of life, which in turn continuously alters Earth's surface. Examples of include how photosynthetic life altered the atmosphere through the production of oxygen, which in turn increased weathering rates and allowed for the evolution of animal life; how microbial life on land increased the formation of soil, which in turn allowed for the evolution of plants; or how the evolution of corals created reefs that altered patterns of erosion and deposition along coastlines and provided habitats for the evolution of new life forms.] Assessment Boundary: Assessment does not include a comprehensive understanding of the mechanisms of how the biosphere interacts with all of Earth's other systems. The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices** #### **Developing and Using Models** Modeling in 9-12 builds on K-8 experiences and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural and designed world(s). Develop a model based on evidence to illustrate the relationships between systems or between components of a system. (HS-ESS2-3),(HS-ESS2-6) ### **Planning and Carrying Out Investigations** Planning and carrying out investigations in 9-12 builds on K-8 experiences and progresses to include investigations that provide evidence for and test conceptual, mathematical, physical, and empirical models. • Plan and conduct an investigation individually and collaboratively to produce data to serve as the basis for evidence, and in the design: decide on types, how much, and accuracy of data needed to produce reliable measurements and consider limitations on the precision of the data (e.g., number of trials, cost, risk, time), and refine the design accordingly. (HS-ESS2-5) #### Analyzing and Interpreting Data Analyzing data in 9–12 builds on K–8 experiences and progresses to introducing more detailed statistical analysis, the comparison of
data sets for consistency, and the use of models to generate and analyze data. Analyze data using tools, technologies, and/or models (e.g., computational, mathematical) in order to make valid and reliable scientific claims or determine an optimal design solution. (HS-ESS2- ### **Engaging in Argument from Evidence** Engaging in argument from evidence in 9–12 builds on K–8 experiences and progresses to using appropriate and sufficient evidence and scientific reasoning to defend and critique claims and explanations about the natural and designed world(s). Arguments may also come from current scientific or historical episodes in science. Construct an oral and written argument or counterarguments based on data and evidence. (HS-ESS2-7) Connections to Nature of Science Scientific Knowledge is Based on Empirical Evidence ## ESS2.A: Earth Materials and Systems ### Earth's systems, being dynamic and interacting, cause feedback effects that can increase or decrease the original changes (HSESS2 **Disciplinary Core Ideas** Evidence from deep probes and seismic waves, reconstructions of historical changes in Earth's surface and its magnetic field, and an understanding of physical and chemical processes lead to a model of Earth with a hot but solid inner core, a liquid outer core, a solid mantle and crust. Motions of the mantle and its plates occur primarily through thermal convection, which involves the cycling of matter due to the outward flow of energy from Earth's interior and gravitational movement of denser materials toward the interior. (HS-ESS2-3) #### ESS2.B: Plate Tectonics and Large-Scale System Interactions The radioactive decay of unstable isotopes continually generates new energy within Earth's crust and mantle, providing the primary source of the heat that drives mantle convection. Plate tectonics can be viewed as the surface expression of mantle convection. (HS-ESS2-3) #### ESS2.C: The Roles of Water in Earth's Surface Processes The abundance of liquid water on Earth's surface and its unique combination of physical and chemical properties are central to the planet's dynamics. These properties include water's exceptional capacity to absorb, store, and release large amounts of energy, transmit sunlight, expand upon freezing, dissolve and transport materials, and lower the viscosities and melting points of rocks. (HS-ESS2-5) #### ESS2.D: Weather and Climate - The foundation for Earth's global climate systems is the electromagnetic radiation from the sun, as well as its reflection, absorption, storage, and redistribution among the atmosphere, ocean, and land systems, and this energy's re-radiation into space. (HS-ESS2 - Gradual atmospheric changes were due to plants and other organisms that captured carbon dioxide and released oxygen. (HS-ESS2-6),(HS-ESS2-7) - Changes in the atmosphere due to human activity have increased carbon dioxide concentrations and thus affect climate. (HS-ESS2-6) #### ESS2.E: Biogeology The many dynamic and delicate feedbacks between the biosphere and other Earth systems cause a continual co-evolution of Earth's #### **Crosscutting Concepts** - **Energy and Matter** The total amount of energy and matter in closed systems is conserved. (HSESS2- - Energy drives the cycling of matter within and between systems. (HS-ESS2-3) #### Structure and Function The functions and properties of natural and designed objects and systems can be inferred from their overall structure, the way their components are shaped and used, and the molecular substructures of its various materials. (HS-ESS2-5) #### Stability and Change - Much of science deals with constructing explanations of how things change and how they remain stable. (HS-ESS2-7) - Feedback (negative or positive) can stabilize or destabilize a system. (HSESS2- Connections to Engineering, Technology, and Applications of Science #### Interdependence of Science, Engineering, and Technology Science and engineering complement each other in the cycle known as research and development (R&D). Many R&D projects may involve scientists, engineers, and others with wide ranges of expertise. (HS-ESS2-3) #### Influence of Engineering, Technology, and Science on Society and the Natural World New technologies can have deep impacts on society and the environment, including some that were not anticipated. Analysis of costs and benefits is a critical aspect of decisions about technology. (HS-ESS2- ## HS. Earth's Systems – Continued Science knowledge is based on empirical evidence. (HSESS2- surface and the life that exists on it. (HSESS2-7) PS4.A: Wave Properties - Science disciplines share common rules of evidence used to evaluate explanations about natural systems. (HS-ESS2-3) - Geologists use seismic waves and their reflection at interfaces between layers to probe structures deep in the planet. (secondary to HS-ESS2-3) - Science includes the process of coordinating patterns of evidence with current theory. (HS-ESS2-3) Connections to other DCIs in this grade-band: HS.PS1.A (HS-ESS2-5),(HS-ESS2-6); HS.PS1.B (HS-ESS2-5),(HS-ESS2-6); HS.PS2.B (HS-ESS2-3); HS.PS3.B (HS-ESS2-2),(HS-ESS2-6); HS.PS3.B (HS-ESS2-3); HS.PS3 3),(HS-ESS2-5); HS.PS3.D (HS-ESS2-3),(HS-ESS2-6); HS.PS4.B (HS-ESS2-2); HS.LS1.C (HS-ESS2-6); HS.LS2.A (HS-ESS2-7); HS.LS2.B (HS-ESS2-2),(HS-ESS2-6); HS.LS2.C (HSESS2-2),(HS-ESS2-7); HS.LS4.A (HS-ESS2-7); HS.LS4.B (HS-ESS2-7); HS.LS4.C (HS-ESS2-7); HS.LS4.D (HS-ESS2-2),(HS-ESS2-7); HS.ESS3.C (HS-ESS2-2),(HS-ESS2-7); HS.LS4.D (HS-ESS2-7); (HS-ESS2 5),(HS-ESS2-6); **HS.ESS3.D** (HS-ESS2-2),(HS-ESS2-6) Articulation of DCIs across grade-bands: MS.PS1.A (HS-ESS2-3), (HS-ESS2-5), (HS-ESS2-6); MS.PS1.B (HS-ESS2-3); MS.PS2.B (HS-ESS2-3); MS.PS3.A (HS-ESS2-3); MS.PS3.B (HS-ESS2-3); MS.PS3.D (HS-ESS2-2),(HS-ESS2-6); MS.PS4.B (HS-ESS2-6); MS.PS4.B (HS-ESS2-6); MS.LS2.B (HS-ESS2-7); MS.LS2.B (HS-ESS2-6); (HS-ESS2-6 (HSESS2-2),(HS-ESS2-7); MS.LS4.A (HS-ESS2-7); MS.LS4.B (HS-ESS2-7); MS.LS4.C (HS-ESS2-2),(HS-ESS2-7); MS.ESS1.C (HS-ESS2-7); MS.ESS2.A (HS-ESS2-2),(HS-ESS2-7); MS.ESS3.A (HS-ESS2-3), HS-ESS2-3); MS.ESS3.A (HS-ESS2-3); (3),(HSESS2-\$),(HS-ESS2-6),(HS-ESS2-7); MS.ES\$2.B (HS-ES\$2-2),(HS-E\$\$2-2),(HS-E\$\$2-3),(HS-E\$\$2-6); MS.E\$\$2.C (HS-E\$\$2-2),(HS-E\$\$2-5),(HS-E\$\$2-5),(HS-E\$\$2-5),(HS-E\$\$2-7); MS.E\$\$2.D (HS-E\$\$2-2),(HS-E\$\$ ESS2-2), (HS-ESS2-5); MS.ESS3.C (HS-ESS2-2), (HS-ESS2-6); MS.ESS3.D (HS-ESS2-2), (HS-ESS2-6) #### Kentucky Academic Standards Connections: ELA/Literacy - RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-ESS2-2),(HS-ESS2-3) RST.11-12.2 Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but accurate terms. (HS-ESS2-2) WHST.9-12.1 Write arguments focused on discipline-specific content. (HS-ESS2-7) WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (HS-ESS2-5) SL.11-12.5 Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. (HS-ESS2-3) Mathematics - Reason abstractly and quantitatively. (HS-ESS2-2),(HS-ESS2-3),(HS-ESS2-6) MP.2 MP 4 Model with mathematics. (HS-ESS2-3),(HS-ESS2-6) HSN-Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret scale
and the origin in graphs and data displays. (HS-ESS2-2),(HS-ESS2-3),(HS-ESS2-6) HSN-Q.A.2 Define appropriate quantities for the purpose of descriptive modeling. (HS-ESS2-3),(HS-ESS2-6) HSN-Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-ESS2-2),(HS-ESS2-3),(HS-ESS2-5),(HS-ESS2-6) ## HS. Weather and Climate - Continued #### **HS. Weather and Climate** Students who demonstrate understanding can: HS-ESS2-4. Use a model to describe how variations in the flow of energy into and out of Earth systems result in changes in climate. years: IClarification Statement: Examples of the causes of climate change differ by timescale, over 1-10 years; large volcanic eruption, ocean circulation; 10-100s of changes in human activity, ocean circulation, solar output; 10-100s of thousands of years: changes to Earth's orbit and the orientation of its axis; and 10-100s of millions of years: long-term changes in atmospheric composition.] [Assessment Boundary: Assessment of the results of changes in climate is limited to changes in surface temperatures, precipitation patterns, glacial ice volumes, sea levels, and biosphere distribution.] HS-ESS3-5. current Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the rate of global or regional climate change and associated future impacts to Earth systems. [Clarification Statement: Examples of evidence, for both data and climate model outputs, are for climate changes (such as precipitation and temperature) and their associated impacts (such as on sea level, glacial ice volumes, or atmosphere and ocean composition).] [Assessment Boundary: Assessment is limited to one example of a climate change and its associated impacts.1 The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: ESS1.B: Earth and the Solar System #### Science and Engineering Practices #### **Developing and Using Models** Modeling in 9-12 builds on K-8 experiences and progresses to using, synthesizing, and developing models to predict and show relationships among variables between systems and their components in the natural • Use a model to provide mechanistic accounts of phenomena. (HS-ESS2-4) #### Analyzing and Interpreting Data and designed world(s) Analyzing data in 9-12 builds on K-8 experiences and progresses to introducing more detailed statistical analysis, the comparison of data sets for consistency, and the use of models to generate and analyze Analyze data using computational models in order to make valid and reliable scientific claims. (HS-ESS3-5) #### Connections to Nature of Science #### Scientific Investigations Use a Variety of Methods - Science investigations use diverse methods and do not always use the same set of procedures to obtain data. (HS-ESS3-5) - New technologies advance scientific knowledge. (HS-ESS3-5) #### Scientific Knowledge is Based on Empirical Evidence - Science knowledge is based on empirical evidence. (HS-ESS3-5) - Science arguments are strengthened by multiple lines of evidence supporting a single explanation. (HS-ESS2-4), (HSESS3-5) #### Cyclical changes in the shape of Earth's orbit around the sun, together with changes in the tilt of the planet's axis of rotation, both occurring over hundreds of thousands of years, have altered the intensity and distribution of sunlight falling on the earth. These phenomena cause a cycle of ice ages and other gradual climate changes. (secondary to HS-ESS2-4) #### ESS2.A: Earth Materials and Systems The geological record shows that changes to global and regional climate can be caused by interactions among changes in the sun's energy output or Earth's orbit, tectonic events, ocean circulation, volcanic activity, glaciers, vegetation, and human activities. These changes can occur on a variety of time scales from sudden (e.g., volcanic ash clouds) to intermediate (ice ages) to very long-term tectonic cycles. (HS-ESS2-4) #### ESS2.D: Weather and Climate - The foundation for Earth's global climate systems is the electromagnetic radiation from the sun, as well as its reflection, absorption, storage, and redistribution among the atmosphere, ocean, and land systems, and this energy's reradiation into space. (HS-ESS2-4), (secondary to HS-ESS2-2) - Changes in the atmosphere due to human activity have increased carbon dioxide concentrations and thus affect climate. (HS-ESS2-4) #### ESS3.D: Global Climate Change Though the magnitudes of human impacts are greater than they have ever been, so too are human abilities to model, predict, and manage current and future impacts. (HS-ESS3-5) Cause and Effect Empirical evidence is required to differentiate between cause and correlation and make claims about specific causes and effects. (HS-ESS2-4) #### Stability and Change Change and rates of change can be quantified and modeled over very short or very long periods of time. Some system changes are irreversible. (HS-ESS3-5) Connections to other DCIs in this grade-band: HS.PS3.A (HS-ESS2-4); HS.PS3.B (HS-ESS2-4), (HS-ESS3-5); HS.PS3.D (HS-ESS3-5); HS.LS1.C (HS-ESS3-5); HS.LS2.C (HS-ESS2-5); HS.LS2. 4); HS.ESS1.C (HS-ESS2-4); HS.ESS2.D (HS-ESS3-5); HS.ESS3.C (HS-ESS2-4); HS.ESS3.D (HS-ESS2-4) Articulation of DCIs across grade-bands: MS.PS3.A (HS-ESS2-4); MS.PS3.B (HS-ESS2-4), (HS-ESS3-5); MS.PS3.D (HS-ESS3-5); MS.PS4.B (HS-ESS2-4); MS.LS1.C (HS-ESS2-4); MS.LS2.B (HS-ESS2-4); MS.LS2.C (HS-ESS2-4); MS.ESS2.A (HS-ESS2-4), (HS-ESS2-5); MS.ESS2.B (HS-ESS2-4); MS.ESS2.C (HS-ESS2-4); MS.ESS2.D (HS-ESS2-5); MS.ESS2.B (HS-ESS2-6); MS.ESS2.C (HS-ESS2-4); MS.ESS2.D (HS-ESS2-6); MS.ESS2.B (HS-ESS2-6) 4),(HS-ESS3-5); MS.ESS3.B (HS-ESS3-5); MS.ESS3.C (HS-ESS2-4),(HS-ESS3-5); MS.ESS3.D (HS-ESS2-4),(HS-ESS3-5) Kentucky Academic Standards Connections: ELA/Literacy RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-ESS3-5) RST.11-12.2 Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms. (HS-ESS3-5) RST.11-12.7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. (HS-ESS3-5) SL.11-12.5 Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. (HS-ESS2-4) Mathematics -MP.2 Reason abstractly and quantitatively.(HS-ESS2-4),(HS-ESS3-5) MP.4 Model with mathematics. (HS-ESS2-4) HSN-Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret scale and the origin in graphs and data displays. (HS-ESS2-4),(HS-ESS3-5) HSN-Q.A.2 Define appropriate quantities for the purpose of descriptive modeling. (HS-ESS2-4), (HS-ESS3-5) HSN-Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-ESS2-4),(HS-ESS3-5) ## **HS. Human Sustainability** #### **HS. Human Impacts** Students who demonstrate understanding can: HS-ESS3-1. and Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, changes in climate have influenced human activity. [Clarification Statement: Examples of key natural resources include access to fresh water (such rivers, lakes, and groundwater), regions of fertile soils such as river deltas, and high concentrations of minerals and fossil fuels. Examples of natural hazards can be from interior processes (such as volcanic eruptions and earthquakes), surface processes (such as tsunamis, mass wasting and soil erosion), and severe weather (such as hurricanes, floods, and droughts). Examples of the results of changes in climate that can affect populations or drive mass migrations include changes to sea level, regional patterns of temperature and precipitation, and the types of crops and livestock that can be raised.] HS-ESS3-2. cost- Evaluate competing design solutions for developing, managing, and utilizing energy and mineral resources based on benefit ratios.* [Clarification Statement: Emphasis is on the conservation, recycling, and reuse of resources (such as minerals and metals) where possible, and on minimizing impacts where it is not. Examples include developing best practices for agricultural soil use, mining (for coal, tar sands, and oil shales), and pumping (for petroleum and natural gas). Science knowledge indicates what can happen in natural systems—not what should happen.] HS-ESS3-3. Create a computational simulation to illustrate the relationships among management of natural resources, the sustainability of human populations, and biodiversity. [Clarification Statement: Examples of factors that affect the management of natural resources include costs of resource extraction and waste management, per-capita consumption, and the development of new technologies. Examples of factors that affect human sustainability include agricultural efficiency, levels of conservation, and urban planning.] [Assessment Boundary: Assessment for computational simulations is limited to using provided multi-parameter programs or constructing simplified spreadsheet calculations.] HS-ESS3-4. Evaluate or refine a technological solution that reduces impacts of human activities on natural systems.* [Clarification Examples of data on the impacts of human activities could include the quantities and types of pollutants released, changes to biomass and species diversity, or areal changes in land surface use (such as for urban development, agriculture and
livestock, or surface mining). Examples for limiting future impacts could range from local (such as reducing, reusing, and recycling resources) to large-scale geoengineering design solutions (such as altering global temperatures by making large changes to the atmosphere or ocean).1 Statement: efforts HS-ESS3-6. cryosphere, Use a computational representation to illustrate the relationships among Earth systems and how those relationships are being modified due to human activity.* [Clarification Statement: Examples of Earth systems to be considered are the hydrosphere, atmosphere, geosphere, and/or biosphere. An example of the far-reaching impacts from a human activity is how an increase in atmospheric carbon dioxide results in an increase in photosynthetic biomass on land and an increase in ocean acidification, with resulting impacts on sea organism health and marine populations.] [Assessment Boundary. Assessment does not include running computational representations but is limited to using the published results of scientific computational models.] The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### **Science and Engineering Practices** ### Using Mathematics and Computational Thinking Mathematical and computational thinking in 9-12 builds on K-8 experiences and progresses to using algebraic thinking and analysis, a range of linear and nonlinear functions including trigonometric functions, exponentials and logarithms, and computational tools for statistical analysis to analyze, represent, and model data. Simple computational simulations are created and used based on mathematical models of basic assumptions. - Create a computational model or simulation of a phenomenon, designed device, process, or system. (HSESS3-3) - Use a computational representation of phenomena or design solutions to describe and/or support claims and/or explanations. (HS-ESS3-6) #### Constructing Explanations and Designing Solutions Constructing explanations and designing solutions in 9-12 builds on K-8 experiences and progresses to explanations and designs that are supported by multiple and independent student-generated sources of evidence consistent with scientific knowledge, principles, and theories. - Construct an explanation based on valid and reliable evidence obtained from a variety of sources (including students' own investigations, models, theories, simulations, peer review) and the assumption that theories and laws that describe the natural world operate today as they did in the past and will continue to do so in the future. (HS-ESS3-1) - Design or refine a solution to a complex real-world problem, based on scientific knowledge, student-generated sources of evidence, prioritized criteria, and tradeoff considerations. (HS-ESS3-4) #### **Engaging in Argument from Evidence** Engaging in argument from evidence in 9-12 builds on K-8 experiences and progresses to using appropriate and sufficient evidence and scientific reasoning to defend and critique claims and explanations about natural and designed world(s). Arguments may also come from current scientific or historical episodes in science. Evaluate competing design solutions to a real-world problem based on scientific ideas and principles, empirical evidence, and logical arguments regarding relevant factors (e.g. economic, societal, environmental, ethical considerations). (HS-ESS3-2) #### Disciplinary Core Ideas #### ESS2.D: Weather and Climate Current models predict that, although future regional climate changes will be complex and varied, average global temperatures will continue to rise. The outcomes predicted by global climate models strongly depend on the amounts of human-generated greenhouse gases added to the atmosphere each year and by the ways in which these gases are absorbed by the ocean and biosphere. (secondary to HS-ESS3-6) #### ESS3.A: Natural Resources - Resource availability has guided the development of human society. (HS-ESS3-1) - All forms of energy production and other resource extraction have associated economic, social, environmental, and geopolitical costs and risks as well as benefits. New technologies and social regulations can change the balance of these factors. (HS-ESS3-2) #### ESS3.B: Natural Hazards Natural hazards and other geologic events have shaped the course of human history; [they] have significantly altered the sizes of human populations and have driven human migrations. (HS-ESS3-1) #### ESS3.C: Human Impacts on Earth Systems - The sustainability of human societies and the biodiversity that supports them requires responsible management of natural resources. (HS-ESS3-3) - Scientists and engineers can make major contributions by developing technologies that produce less pollution and waste and that preclude ecosystem degradation. (HS-ESS3-4) #### ESS3.D: Global Climate Change Through computer simulations and other studies, important discoveries are still being made about how the ocean, the atmosphere, and the biosphere interact and are modified in response to human activities. (HS-ESS3-6) #### ETS1.B. Designing Solutions to Engineering Problems When evaluating solutions, it is important to take into account a range of constraints, including cost, safety, reliability, and aesthetics, and to consider social, cultural, and environmental impacts. (secondary to HS-ESS3-2), (secondary to HS-ESS3-4) ### Crosscutting Concepts #### Cause and Effect · Empirical evidence is required to differentiate between cause and correlation and make claims about specific causes and effects. (HS-ESS3-1) #### **Systems and System Models** When investigating or describing a system, the boundaries and initial conditions of the system need to be defined and their inputs and outputs analyzed and described using models. (HS-ESS3-6) #### Stability and Change - Change and rates of change can be quantified and modeled over very short or very long periods of time. Some system changes are irreversible. (HS-ESS3-3) - Feedback (negative or positive) can stabilize or destabilize a system. (HSESS3-4) Connections to Engineering, Technology, and Applications of Science #### Influence of Engineering, Technology, and Science on Society and the Natural World - Modern civilization depends on major technological systems. (HS-ESS3-1),(HSESS3-3) - Engineers continuously modify these systems to increase benefits while decreasing costs and risks. (HS-ESS3-2),(HS-ESS3-4) - New technologies can have deep impacts on society and the environment, including some that were not anticipated. (HS-ESS3-3) - Analysis of costs and benefits is a critical aspect of decisions about technology. (HSESS3-2) ## **HS. Human Sustainability - Continued** | Connections to Nature of Science | |---| | Science is a Human Endeavor Scientific knowledge is a result of human endeavors, imagination, and creativity. (HS-ESS3-3) Science Addresses Questions About the Natural and Material World Science and technology may raise ethical issues for which science, by itself, does not provide answers and solutions. (HS-ESS3-2) Science knowledge indicates what can happen in natural systems—not what should happen. The latter involves ethics, values, and human decisions about the use of knowledge. (HS-ESS3-2) | | Many decisions are not made using science
alone, but rely on social and cultural contexts
to resolve issues. (HS-ESS3-2) | Connections to other DCIs in this grade-band: HS.PS1.B (HS-ESS3-3); HS.PS3.B (HS-ESS3-2); HS.PS3.D (HS-ESS3-2); HS.LS2.A (HS-ESS3-2),(HS-ESS3-2),(HS-ESS3-3),(HS-ESS3-3),(HS-ESS3-6); HS.LS2.C (HS-ESS3-3),(HS-ESS3-4),(HS-ESS
3),(HS-ESS3-6); HS.ESS2.E (HS-ESS3-3) Articulation of DCIs across grade-bands: MS.PS1.B (HS-ESS3-3); MS.PS3.D (HS-ESS3-2); MS.LS2.A (HS-ESS3-1),(HS-ESS3-2),(HS-ESS3-3); MS.LS2.B (HS-ESS3-2),(HS-ESS3-3); MS.LS2.C (HS-ESS3-3),(HS-ESS3-4),(HS-ESS3-6); MS.LS4.C (HS-ESS3-3); MS.LS4.D (HS-ESS3-1),(HS-ESS3-2),(HS-ESS3-3); MS.ESS2.A (HS-ESS3-1),(HS-ESS3-3); MS.ESS2.A (HS-ESS3-1),(HS-ESS3-3); MS.ESS3.A (HS-ESS3-1),(HS-ESS3-3); MS.ESS3.B (HS-ESS3-3); MS.ESS3.C (HS-ESS3-2),(HS-ESS3-3), (HS-ESS3-3); MS.ESS3.D MS.E Kentucky Academic Standards Connections: ELA/Literacy – RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (HS-ESS3-1),(HS-ESS3-2),(HS-ESS3-4) RST.11-12.8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (HS-ESS3-2),(HS-ESS3-4) WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. (HS-ESS3-1) Mathematics - HSN-Q.A.2 Reason abstractly and quantitatively. (HS-ESS3-1),(HS-ESS3-2),(HS-ESS3-3),(HS-ESS3-4),(HS-ESS3-6) MP.4 Model with mathematics. (HS-ESS3-3),(HS-ESS3-6) HSN-Q.A.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (HS-ESS3-1),(HS-ESS3-4),(HS-ESS3-6) Define appropriate quantities for the purpose of descriptive modeling. (HS-ESS3-1),(HS-ESS3-4),(HS-ESS3-6) HSN-Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (HS-ESS3-1),(HS-ESS3-4),(HS-ESS3-6) ## **HS. Engineering Design** #### **HS. Engineering Design** Students who demonstrate understanding can: HS-ETS1-1. Analyze a major global challenge to specify qualitative and quantitative criteria and constraints for solutions that account for societal needs and wants. HS-ETS1-2. Design a solution to a complex real-world problem by breaking it down into smaller, more manageable problems that can be solved through engineering. HS-ETS1-3. Evaluate a solution to a complex real-world problem based on prioritized criteria and trade-offs that account for a of constraints, including cost, safety, reliability, and aesthetics, as well as possible social, cultural, and environmental impacts. HS-ETS1-4. Use a computer simulation to model the impact of proposed solutions to a complex real-world problem with numerous criteria and constraints on interactions within and between systems relevant to the problem. The performance expectations above were developed using the following elements from the NRC document A Framework for K-12 Science Education: #### Science and Engineering Practices #### Asking Questions and Defining Problems Asking questions and defining problems in 9–12 builds on K–8 experiences and progresses to formulating, refining, and evaluating empirically testable questions and design problems using models and simulations. Analyze complex real-world problems by specifying criteria and constraints for successful solutions. (HS-ETS1-1) Using Mathematics and Computational Thinking Mathematical and computational thinking in 9-12 builds on K-8 experiences and progresses to using algebraic thinking and analysis, a range of linear and nonlinear functions including trigonometric functions exponentials and logarithms, and computational tools for statistical analysis to analyze, represent, and model data. Simple computational simulations are created and used based on mathematical models of basic assumptions. Use mathematical models and/or computer simulations to predict the effects of a design solution on systems and/or the interactions between systems. (HS-ETS1-4) #### **Constructing Explanations and Designing Solutions** Constructing explanations and designing solutions in 9–12 builds on K–8 experiences and progresses to explanations and designs that are supported by multiple and independent student-generated sources of evidence consistent with scientific ideas, principles and theories. - Design a solution to a complex real-world problem, based on scientific knowledge, student-generated sources of evidence, prioritized criteria, and tradeoff considerations. (HS-ETS1-2) - Evaluate a solution to a complex real-world problem, based on scientific knowledge, student-generated sources of evidence, prioritized criteria, and tradeoff considerations. (HS-ETS1-3) # Disciplinary Core Ideas ETS1.A: Defining and Delimiting Engineering Problems #### Criteria and constraints also include satisfying any requirements set by society, such as taking issues of risk mitigation into account, and they should be quantified to the extent possible and stated in such a way that one can tell if a given design meets them. (HS-ETS1-1) Humanity faces major global challenges today, such as the need for supplies of clean water and food or for energy sources that minimize pollution, which can be addressed through engineering. These global challenges also may have manifestations in local communities. (HS-ETS1-1) #### ETS1.B: Developing Possible Solutions - When evaluating solutions, it is important to take into account a range of constraints, including cost, safety, reliability, and aesthetics, and to consider social, cultural, and environmental impacts. (HS-ETS1-3) - Both physical models and computers can be used in various ways to aid in the engineering design process. Computers are useful for a variety of purposes, such as running simulations to test different ways of solving a problem or to see which one is most efficient or economical; and in making a persuasive presentation to a client about how a given design will meet his or her needs. (HS-ETS1-4) #### ETS1.C: Optimizing the Design Solution Criteria may need to be broken down into simpler ones that can be approached systematically, and decisions about the priority of certain criteria over others (trade-offs) may be needed. (HSETS1-2) #### **Crosscutting Concepts** #### **Systems and System Models** Models (e.g., physical, mathematical, computer models) can be used to simulate systems and interactions— including energy, matter, and information flows— within and between systems at different scales. (HS-ETS1-4) Connections to Engineering, Technology, and Applications of Science # Influence of Science, Engineering, and Technology on Society and the Natural World New technologies can have deep impacts on society and the environment, including some that were not anticipated. Analysis of costs and benefits is a critical aspect of decisions about technology. (HS-ETS1-1) (HSETS1-3) Connections to HS-ETS1.A: Defining and Delimiting Engineering Problems include: Physical Science: HS-PS2-3, HS-PS3-3 Connections to HS-ETS1.B: Designing Solutions to Engineering Problems include: Earth and Space Science: HS-ESS3-2, HS-ESS3-4, Life Science: HS-LS2-7, HS-LS4-6 Connections to HS-ETS1.C: Optimizing the Design Solution include: Physical Science: HS-PS1-6, HS-PS2-3 Articulation of DCIs across grade-bands: MS.ETS1.A (HS-ETS1-1),(HS-ETS1-2),(HS-ETS1-3),(HS-ETS1-4); MS.ETS1.B (HS-ETS1-2),(HS-ETS1-3),(HS-ETS1-4); MS.ETS1.C (HSETS1-2),(HS-ETS1-4) Kentucky Academic Standards Connections: ELA/Literacy – RST.11-12.7 RST.11-12.8 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. (HS-ETS1-1),(HS-ETS1-3) Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (HS-ETS1-1),(HS-ETS1-3) RST.11-12.9 Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. (HS-ETS1-1), (HS-ETS1-3) Mathematics - MP.2Reason abstractly and quantitatively. (HS-ETS1-1),(HS-ETS1-3),(HS-ETS1-4)MP.4Model with mathematics. (HS-ETS1-1),(HS-ETS1-2),(HS-ETS1-3),(HS-ETS1-4) The section entitled "Disciplinary Core Ideas" is reproduced verbatim from A Framework for K-12 Science Education: Practices, Cross-Cutting Concepts, and Core Ideas. Integrated and reprinted with permission from the National Academy of Sciences.